

A Dominant's
Handbook
Toy Slaves Brothel Training

TSB
11/26/2011

Page | 2

The Joy of Fantasy

No matter how pleasant and fulfilling your daily life is, sometimes you need to

escape from your role as responsible adult, dutiful worker or dedicated family

member. The more stressful that role is, the further it is from your own deepest

impulses, the more you need an escape from the limitations of everyday life. Some

people use alcohol, drugs, or gambling to transcend their ordinary lives, but these

activities generally prove to be both destructive and unsatisfying. But the escape

provided by a rich fantasy life can be constructive and extraordinarily fulfilling.

Instead of destroying true intimacy, shared fantasy increases it. Instead of harming

the body, sexual release helps it. Instead of stifling the needs of your true self,

fantasy allows you to express and realize your deepest needs and in the process,

fantasy brings forth a new, stronger reality.

 …… Mistress Lorelei

(from The Mistress Manual,
the good girl’s guide to female dominance)

Page | 3

Table of Contents

What is a Dominant ... 5

Rules for Dominants... 6

Your Service at Toys... 7

D/s Interactions... 8

Madame, Masters, Mistresses, Dommes… 9

Your Training at Toys... 11

Promotion... 12

Training the Girls... 13

Punishment... 15

Check rides… 17

D/s Relationships... 21

Just Who's in Charge Here... 22

The Scene… 23

Is It BDSM or Abuse… 30

Linden Age Policy… 34

Roles… 35

Taking Customers/Your Rate… 38

Dominant Boards… 38

Lady Venom's Dictum... 39

Resources... 41

Page | 4

BDSM Etiquette... 43

A Domme's Primer... 45

Dominant Drop... 55

Ejection Guidelines... 58

Appendix i ... BDSM Checklist 63

Appendix ii ... Sample Emote 69

Appendix iii ... SM101 Negotiation 80

Appendix iv ... Infraction Cards 94

Appendix v ... Promotion to Escort 100

Appendix vi ... Promotion at Toys 102

Page | 5

What is a Dominant?

Much of what you are going to see in the following pages will try to answer

this question.

 Dominance (also called Domination) - In terms of BDSM [Bondage · Discipline · Sadism ·

Masochism] and D/s, this term refers to taking control of a person or situation through usage of some

means (such as physical, mental, financial, etc), or to exercise this power. A person who exercises this

power on a regular basis, outside of BDSM scenes, is called a Dominant; the gender specific titles being

Dom or Master for a man, Domme, Mistress, or Dominatrix for a woman.

http://www.youtube.com/watch?v=8H_7o7SN9fo

At Toy Slaves, we don't pretend to have the answer. It is simply so many different

things to so many people. We do, however, offer you the opportunity to practice

Domination that may or may not be available to you in real life.

Our primary goal here is to provide a place where slaves, submissives and

Dominants can play; a place where you can play in interesting and beautiful places.

As a Dominant at Toys, you are important to making it all work. The slaves get

some domination from customers in the brothel, but, often it is simply vanilla sex.

They often need something quite different. They yearn for a strong mind to control

them, to make them part of the family.

A Dominant really is nothing without a slave or submissive willing to give

themselves over to domination. We supply them here, they come on the promise

that they will be loved and controlled. It is Madame's promise and our dominants

are charged with fulfilling that promise.

For us...the girls come first

We're here to help you. The information provided in the following pages along with

the assistance of our Mistresses, Masters and your fellow Dominatrices should help.

Are you up to the challenge?

Here's an amusing test...don't take it too seriously

http://www.okcupid.com/tests/the-could-you-be-a-good-dominatrix-test

http://www.domsub.info/glossary.shtml#BDSM
http://www.youtube.com/watch?v=8H_7o7SN9fo
http://www.okcupid.com/tests/the-could-you-be-a-good-dominatrix-test

Page | 6

RULES FOR DOMINANTS

1. REAL LIFE (RL) COMES FIRST

2. Respect all aspects of another’s Real Life (RL) Privacy

3. All members/participants/slaves must be at least 18 years old in RL.

4. All members/participants/SLAVES must agree that their SL Avatar/Character is

at least 18 years old.

5. No Member may EVER engage in "Age Play" in any way, shape or form.

6. Absolute Obedience within the family...from the top down.

7. Wear Your Collar Proudly at All Times – EVERYWHERE in SL (hide in PG)

8. Wear your Toy Slaves Tag At All Times on the sim

9. Free-Loaders, Complainers and Double-Timers (those with undisclosed multiple

avatars) will be severely punished and risk banishment.

10. You agree to undergo a slave intake and carefully review our training materials

and in addition take any training deemed necessary by Madame

11. You will provide 12 hours or more a week in Madame's service. Your duties

include:

 providing services for the girls

 Support

 advice

 training needs assessment

 care

 evaluations

 greeting & dancing in the club

 taking customers

Note: Girls very often come to us for advice on real life. Support them in their

struggles, but, don't betray their confidences. Treat them as you would a friend and

help where you can refer them on when you cannot.

Page | 7

Your Service at Toys

At Toy Slaves we struggle with the definition of slave vs. submissive. Our girls

come to us often as submissives. We collar them, train them for work in the brothel

and send them to work. The easy part is done.

Now comes the hard part, helping them to realize their submissiveness and

ultimately to embrace their total loss of freedom as a slave. For many of the girls

the very smallest recognition of them is a wonderful gift.

At Toys, our girls are important to us, they support all that is Toys. The beautiful

play areas, the equipment, even the customers that walk in the door. Make them

feel important and they stay. When they stay, they get better and as they get

better, they have more fun. They form relationships and become an important part

of the family. If a Domme uses them occasionally, we have a slave for life.

Even the shyest girl responds to personal attention. Have her kneel at your feet,

take her leash, have her strip and then talk to her. Restrained, naked, on display

and talked too; it's what 99% of the girls crave.

Here's a short video on the importance of communication and how to use it with

one of our girls. Some ideas about what you might talk about.

http://www.kinkacademy.com/home/2009/12/triangle-of-communication/

The form he talks about in the video is included at the end of the booklet, some of

the girls may already have a Limits card.

Safewords

If you think that these are hardly ever necessary at Toys, certainly not in Second

Life, think again. We have girls that were unhappy about scenes, girls who

complained that the Domme frightened them or that they felt the play went too far.

Is it so hard to imagine that in Second Life we take on the aspects of our avatar?

That we feel embarrassed for them, frightened, sad or even angry is no surprise to

anyone who has been in SL for more than a few weeks.

So, when you start a scene with a girl, particularly when you take her down a path

she's never been ask for a safeword.

http://www.kinkacademy.com/home/2009/12/triangle-of-communication/

Page | 8

Dominant/slave Interactions

Sometimes misunderstood is the relationship of Madame’s slaves to dominants

within the family. As dominants we are charged with the care of the girls. It is

common for the girls to form attachments to the dominants who help them,

sometimes strong attachments to one or more. Madame values these interactions

because they create bonds within the family and allow the girl to open up to a

dominant when she otherwise might be uncomfortable in her new surroundings.

These bonds happen often when there is some special area of interest between you

and a girl. We see it with our vampire area, almost a second family and this division

is one of the things we guard against in the whole area of divided loyalties. Each of

our role play areas provides opportunities for associations. If you find one of them

of particular interest you may work with the Mistress in charge of it. You should

help with all of them as you progress here at Toys. The areas are each being set up

with specific training and of course as a dominant, you should be prepared to

answer questions and assist with each of them.

Dominants similarly form attachments, but, we must keep in mind at all times that

the girls belong to Madame Aprille and we can easily confuse them and divide their

loyalties. Dominants may keep a “first girl” and form as many relationships as they

wish, however, these girls should be encouraged to experience other things, other

dommes. You should encourage play with other dominants. All of this is with the

view of exposing the girl to more things as we help her discover her true

submissiveness as a slave.

Girls who wish to acknowledge special help they receive from a dominant may pay

honour to the dominant in the Picks area of her profile. She should NOT include it

on the first page of the profile description; this area is reserved for her relationship

with Madame Aprille.

For relationships outside of these areas, you may set up a group for your friends.

These groups are subject to Madame Aprille’s scrutiny. If the group appears to

endanger her view of family, you may be asked to disband it.

Mistresses may keep personal slaves outside of Toy Slaves. They will be loosely

associated with the group as Toys Pets. This will allow them access to the private

family area so that they can spend time there with you. With permission from

Madame this owning of slaves, outside of Toys, may be extended to Dominatrices.

Page | 9

Of Madames and Masters and Mistresses and Dominants

Traditionally, the titles we use at Toys reflect the Top in a D/s relationship. For the

most part that is also true at Toy Slaves, however, we also use the titles to denote

our management structure much as you would find in a real life business.

Our CEO goes by the title of Madame, she much prefers Goddess, and of course is

Madame Aprille Shepherd.

Under her is her Executive team of, I suppose you would call them in business,

Executive Vice Presidents. Madame Narina Hotaling is responsible for Toys VIP,

Madame (Priestess) Jenna Hansen for hugs and Madame Trix Braveheart, no

particular responsibility.

Masters and Senior Mistresses follow this level. Male members of our management

team join us as Masters. Linden limits the number of titles available in the group

making it impossible for us to have a trainee level of Master. Senior Mistresses have

been with Toys for a long period, in addition, they often have special skills and are

a valuable resource for our Junior Mistresses and Dominatrices. We depend on

them for much.

Mistresses/Masters have proven their value by their service at Toys. They

participate heavily in the running of the day to day operations. Mistresses usually,

but not always, have less time at Toys or less experience in Second Life than our

Senior Mistresses. They use their experience to help Dominants and, together with

the Dominants, are the principle touch points with the girls.

Dominatrix, these women have completed their probationary period with us and

competed their training. Because they have learned the processes here, they bear a

great deal of responsibility for fulfilling Madame’s promise to the girls.

Except in very special circumstances, Dominants join us with the title of Dominant.

Sometimes they join us from the slave ranks having gained some insight and

experience there. When joining from outside, we ask Doms/Dommes to take the

slave training. Completing this training is incredibly important as it allows the

dominant to understand the commitment of the girls and to be able to help new

girls who join. We do not repeat all of the training in the slave system in this book,

so, please be sure to become very familiar with the requirements, by taking the

training, reading all of the instructions and watching the videos. If you require help

with these things speak to any Mistress/Master.

Page | 10

Address

We preserve a hierarchy at Toys in front of the girls.

Dominants can expect to be addressed by the slaves as Miss (female) or Mister/Sir

(male). In turn, you will address the Senior Mistresses and Mistresses as Mistress

and the Masters by Master. Madames are Madame, Mi Lady or Ma'am...Madame

Jenna is often referred to as Priestess and Madame Aprille sometimes as Goddess.

You will find some of our Mistresses and Masters, more particular about titles and

others more relaxed. Learn their preferences and try to address them properly. Err,

on the side of caution when addressing your betters.

These honorific are usually relaxed between equals and in private conversation.

An error in address is not a capital offense, unless, it occurs on a much too frequent

basis. We have a correction card you can use with the girls. You'll find it appended

here and in an appendix with the other cards.

PROPER ADDRESS

Please try to remember the proper forms of address for the Dominants. In

all cases, Dominants may have a preferred form of address, whenever

possible use their particular preference.

Madames - Madame, My Lady, Ma’am

Masters - Master

Mistresses - Mistress

Dominatrix - Miss

Dominant (female) - Miss

Dominant (male) - Sir, Mister

Copy and paste the card to a notecard in world.

Page | 11

Your Training at Toy Slaves

Entry level Dominants will join us with the title of Dominant, this is a trainee

position.

Dominants carry this title until they:

1) complete 30 days and 60 hours service with us. Service will be tracked as

time on sim, working in the club and serving the girls' needs...check rides,

sex, training, coaching etc. Note: Please enter your start date in either

your Profile description or Picks. The dominant boards track your

time on sim, however, it is still your responsibility to alert Madame

as in 4 below.

2) complete the Dominant Handbook including the test

3) complete any prescribed training on the Dominant Training Level (as of

March 28, 2011, still under discussion and construction)

4) ask Madame for the privilege of serving her as a Dominatrix/Master

We value slaves who choose to try out a dominant role. It is a new step in their

discovery of self. Sometimes they are at a disadvantage because we already know

them, both the good and the bad; they have opened themselves to us.

They have the advantage of valuable time with us learning how we work. We will

require them to complete all of the steps expected of someone coming to us from

outside. Hopefully during this period they can prove themselves and mend any

relationships that need attention. If at the end of 30 days and 60 hours, they are

not suitable for a dominant role, they will have the option of returning to a

submissive/slave position.

We are confident that you will continue with us long enough to complete your

training period. Please be supportive of all of the trainees whether they come from

outside or from within our ranks.

Between the slave training in the Training Centre and the information contained in

this booklet, you will receive a lot of the information you require to serve here.

However, we could not hope to cover everything. Please make use of the Mistresses

and Masters to help you with much of the day to day things.

Toy Slaves evolves constantly. We try to respond to the challenges that arise and

you will from time to time receive notices in the TSBD channel (our management

team group). We don’t expect you to know everything so please don’t be afraid to

ask questions.

Page | 12

Further training of the Dominants will be the responsibility of the House they have

chosen so they can learn the ways and traditions of their respective house. The

houses are not in place at this writing, however, are eagerly anticipated within the

next few weeks.

Promotion

Madame promotes dominants based on their service to her.

The following is a guideline only, but, she does try to follow it. There is some

subjectivity to promotions based on how much time a dominant spends with us.

Madame considers real life circumstances such as, alternate accounts, illness, RL

demands, special merit etc. when looking at the periods mentioned here. Your

profile should note the date that you first became a dominant with her.

As already mentioned, Dominants when they first join must complete 30 days AND

60 hours actively involved in the club before being promoted from their trainee

status to Dominatrix or Master. Unfortunately, Linden restrictions on the number of

roles we can have in the group mean that we cannot have an intermediate level for

the men or a senior level Master.

After 6 months as a Dominatrix, you may ask Madame for a promotion to Mistress.

Following 1 year as a Mistress, you may ask Madame for a promotion to Senior

Mistress. Senior Mistresses will, therefore, have likely spent 18 to 19 months

learning their craft.

Madame Aprille may circumvent these schedules in special circumstances. She is

not required to, but may, explain it and hopes that others would accept her decision

graciously.

Page | 13

Training the Girls

If you have already been through the slave training and we hope you have, you will

have seen how much information we ask the girls to learn. Many of them rush

through the training as quickly as they can; they are over-anxious to join

the family and begin the work in the brothel that captivated them and

drew them to us in the first place. They are often fatigued by the sheer

volume of “stuff” we ask them to learn and skip videos or fail to read the

books provided. As a dominant, we ask you to please try to understand

this. They are Madame’s girls, we know this happens, and we accept it.

That does not mean that we allow it, however, we want to react to these

failures in a caring, helpful way.

You have the opportunity and should lead by example. You should not

chastise a girl for not greeting or dancing, if you aren't willing to do it

yourself. Speak to the girls, instruct them in how you like to be treated,

they get too little positive attention too often. What was available in the

first 4 Portals in the Training Center taught them nothing or very little

about kneeling and paying respect to a dominant. Start there, we deliver

girls to the floor who feel a need to be submissive, they may not know

how. Use what you learn in this book to instruct them.

You will very quickly learn that there are challenges with the girls; they can

sometimes seem to be incapable of following even the simplest of instructions.

Please recognize that there are as many reasons for this as there are girls. You may

find that her SL experience is not up to the task - instruct her; her principle

language may not be English - go slow; or, she might even be a girl who has little

interest in D/s and came here because it is a busy club where she sees an

opportunity to get lots of sex.

The following table details the books that the girls receive during their initial

training along with a short description and the subjects covered.

Portal Book Title Description Subjects

covered

Comments

Welcome

Card

Welcome to

Toys

This first book

provides an overview
and some important

information about the
process right from
portal 1 through to

Graduation and
beyond

Portals

Described
Graduation

Portal 5
First 30
days

Come back to

this book often,
it will lead you

through to your
first visit to the
club as a Toys

Dancer

Page | 14

Portal 1 Dancing in the

Club

Everything you need to

know about the physical
club, the lapdance
chairs, stripping hud and

center stage equipment

Club stages

Tips Jars
Greetings
Emoting

 Emoting in the
Club

Over 100 easy to use
emotes in "/me" format
for use in the club.

Emotes Visit the wiki,
there you can
copy and paste

the emotes to a
notecard for use

in-world

Portal 2 Physical
Training

Instructions on using the
obstacle course

Movement

Portal 3

Lesson 1

History & Roles How Toys operates and

properly addressing the
dominant levels

Slavery

Payment
Proper
Address

Lesson 2 Our Play Areas This book introduces you

to the play areas, our
villas and specialty areas

Villas

Skyboxes
Groups

Lesson 3 Preference
Settings and
Viewer

Performance

We'll introduce you to
some preference
settings that improve

your look and let you
participate fully

Listening to
Voice
Turning off

typing
Improving

Graphics

There are some
videos here for
improving your

viewer's graphic
performance

Lesson 4 Restrained Love About RLV, what's

locked on and the #RLV
folder

Your

required
Equipment

RLV Folder
Wear menu

Lesson 5 Clothing What works and how to
wear it

What works
Shoes
Avatar

Physics

Lesson 6 Your Profile &

Friending the
Dominants

In this book you'll learn

what we require in your
profile and how to

comply with the
requirement to friend
your Dominants

Profile

picture
Profile Picks

Map rights
Permissions

This is an

important book, it
will help you

make your best
first impression

Lesson 7 Escort Boards &

Rate card

We'll tell you about your

board, how much to
charge and creating a
Toys style rate card

Rate Card

Escort Board
Rates

Page | 15

Consider referring the girl back to the specific book in training that contains the

information where you find she's lacking. It is seldom worthwhile sending them

through the entire process again, take the time to discover the issue and correct it.

When you send her back, we suggest that you have the girl report back, in a

notecard, when she completes the required book or instruction and include what

she's learned.

We have some note cards that you can use in world to bring these infractions to a

girl’s attention, the cards do not encompass everything nor every rule. Failure by

the girl to take action in a reasonable time after you have advised her, perhaps

even given her some additional instruction on how to complete the task, should

result in punishment. These are not the type of corrections to require hours in

confinement or hours of whipping and surely never YELLING. The correction cards

can be obtained in world from another dominant or from the appendix of this

pamphlet. Sample punishments are included in the next section, feel free to make

up your own…but, please try to stay within the spirit of helping and reinforcing.

There are a few common things that you can expect to deal with early on, we'll

highlight a few of them here.

Portal 3

(cont.)
Lesson 8

Greeting &

Communication

We explain the

importance of greeting
customers and
Dominants,

communicating within
the group, chat, notices

and voice

Greeting

Getting tips
Group chat &
notices

Voice Escorts
Voice

changers

Lesson 9 Security &
Privacy

Things you should know
about protecting your

identity and protecting
yourself from
unscrupulous customers

Chat logs
Using out of

world chat
Tags in
documents

Portal 4 Equipment
Skills & Scenes

The book explains about
getting around at Toys
and using our equipment

types.
Also how to emote a

sexual interaction with
some links to resources

Deviant
equipment
TNT

Emoting 101
Literotica

ASSTR
Graduation

Page | 16

Off Sim Messages

Girls often go off sim at some point after graduation. The fact that they have is

reported back to us by the brand. At the same time the brand gives them a shock

and a whisper that they are not on TSB land.

These girls have agreed to serve for 30 days, but to be realistic, many of them

never make it to the floor. We comment on some of the reasons later in this

handbook.

I usually deal with the notice that a girl is off sim in one of four ways.

1) I send an IM to her immediately asking if she is lost. Sometimes they respond

that they didn't mean to or went off sim to buy something. Often they do not

respond at all. If you do not see a follow-up off sim message about them from the

brand in the next 5 minutes, it usually means that they have removed the brand or

returned to the sim.

2) I do nothing until I see a second off sim message, then IM them asking if they

need help to return. The results are the same usually in #1 & #2, they either return

or not.

3) I force TP them back, first confirming (or attempting to confirm) that they are

not with a customer. You need to be on the Mars Ring to use this third option. The

girl will be, as the name suggests, forced to return; she will land in front of you. At

that point you should speak with her about why she was off sim and remind her of

her commitment.

4) I do nothing because I am engaged with something else and not able to deal

with the girl if she does come back.

Another option is to pull up her profile and send the infraction card for being off

sim. I should probably use this one more often (note to self). The infraction cards

are in the appendices of the Dominant's Manual. Copy and paste them to an in-

world notecard or obtain one from another dominant.

Here is the text of the card...

***OFF SIM WITHOUT PERMISSION

The Dominants received notice that you were off sim. This means that you

either did not obtain permission or have run away.

Toy Slaves Dancers and Toy Slaves Escorts have agreed to be tightly

controlled and to remain on sim unless an absence is necessary to serve a

Page | 17

customer or is approved by a dominant. In both cases you should have a

Dominant turn off punishment.

Continued excursions off sim without permission will result in you being force

teleported back to Toys and sanctions applied. ***

As we mention, elsewhere in the manual, there is little we can do if they have

chosen not to return. This is usually apparent because they log off and remove the

TSB equipment to stop the shocks then return to SL without RLV.

Not Able to Teleport to Play Areas / Cannot Rez Boxes

Often the girls forget to change the Mars Ring after graduating. Two of the most

common indicators of this are an inability to teleport or to rez boxes. The reason for

this is that the training Ring is more restrictive. Girls are unable to teleport because

Map is turned off and our pads to the play areas use map teleporters. We often

discover the teleport issue when the girl is in crisis, because she has a client waiting

and she is unable to teleport to a skybox. Check the ring by clicking on the control

orb it is partially exposed over the girls' forehead and front of her head. To

accurately find it use Ctrl+Alt+T, the orb will show up in that area as a red

transparency. When you check the control box that appears, it will show many

restrictions, map and build included. The build setting is why they are unable to rez

boxes.

The immediate solution, if a client is waiting, is to go to the play area and TP the

girl to it. The complete solution is to have her change the ring in the Update Area at

the Training Center. She will of course need to leave RLV to be able to remove the

old ring.

Controls

At Toy Slaves we use the Amethyst Collar and the Mar’s Ring of Compliance; you

received both when you went through slave intake and collaring. Please search for

the instruction notecards for these items in your inventory and review them

carefully. Here’s a link to an excellent treatment of the Amethyst commands:

http://www.myway.de/klipklaar/Amethyst_Collar_Commands_V1.5.1.pdf

It often takes a few days to get you added to the collars (which Madame does

through a website link) and often longer that that to get the Mar’s Rings updated.

In addition to the collar and ring, the girls wear a Toy Slave brand. The brand

includes a shocking device that punishes them for disallowed words (I, me, no,

can’t, won’t etc.), for being out of RLV and for being off the sim without permission.

Girls are allowed to be off sim with permission, usually to serve a customer…if you

are asked to grant this permission you should at the same time turn off their brand

http://www.myway.de/klipklaar/Amethyst_Collar_Commands_V1.5.1.pdf
http://www.myway.de/klipklaar/Amethyst_Collar_Commands_V1.5.1.pdf

Page | 18

by left clicking it. A menu will appear and you will have the option to turn the brand

off for up to 5 hours.

You may accompany a girl or chose to take her off sim yourself. Again, you should

remember to turn off the brand. Girls value any one on one time with a dominant.

If you are in a moderate or adult area leash them.

Punishment

Punishment in a BDSM environment can often represent reward. If you are trying to

change an undesirable behaviour or infraction be careful not to fall into the trap of

punishment seeking girls, who might goad you into punishment that they want. For

that reason punishments meant to correct behaviour should involve minimal

dominant input and effort. Remember, we are trying to correct the girls in a caring

way, more severe correction should be applied to those who simply fail to accept

the help or transgress again and again.

In the case of a re-offender, punishment could ramp up…remembering always that

we want to avoid reward.

A common failure among the girls is the adding of dominants to their friends list.

There are reasons for this and if you are a new dominant…the first time you see

this with an individual girl, you should correct her, using an infraction card or

simply by asking her to add you. You should at the same time ask if she has added

the other dominants.

Should you meet her again later and she has not done as you asked you might

consider one of the following:

 a scrub bucket, cleaning the brothel floor for 10 minutes

 instructing her to write in open chat “I failed to add the dominants to my

friends list”… once every 30 seconds for 10 minutes, then provide you with

the notecard proving she completed it

 10 minutes in an evil tube providing you at the end of the time with a short

note about their failure

We much prefer an active girl in the brothel who is announcing her punishment or

error. She provides the customers with entertainment and serves as a reminder to

her sisters.

Of course you should have the girl acknowledge the infraction and you should

advise her of her punishment. A girl should never suffer a correction and not be

able to say why she was punished. These are submissive girls and if they object,

please check your facts…we should give them at least that.

Page | 19

One way to avoid misunderstandings with other dommes is to announce the

punishment in TSBD.

Once you have a good grasp of the collar and ring commands many other things

become available to you. Remember though that if you put a girl in a position, you

must release her at the end of the punishment time you’ve decided on. A girl who is

force sat on a dance pole will be recaptured when she next comes to the brothel

and only Madame Aprille can release girls put under collar poses, if you forget and

log out.

Check-rides

Check-rides are our last chance to check a girl before we turn her loose on our

customers. Check-rides are the responsibility of the Dominatrices and Junior

Mistresses and can be as complicated or as simple as you care to make them. The

purpose is not to challenge or fail the girl more it is intended to provide a point

where they turn from Dancers to Escorts. Read Madame Aprille's notecard on what

slaves need to do before making this transition, a copy will be appended at the end

of this booklet.

What Madame Aprille says about Check Rides…

This is a very common practice in many fields...it simply makes sure that the

girl has at least one notch on her bedpost before we turn her loose as an

Escort. This is also the job of the Dominatrices and Jr. Mistresses and Doms

to seek out girls who need this and give them a quick check. This is NOT the

job of Mistresses & Madames. In the past, we had fewer girls on at one

time...so we could not really afford to take girls off the floor...but now we

can, so...lets wrock !!!

This is essentially what Master Toll has done for 2 years, but he cannot

always be on -- and we have more girls on now.

Heck...if you want.....take 2 girls and have them fuck each other...and you

just stand there and watch and make a few comments.

A good deal of what we are checking during the check ride is the girl’s ability to

emote a sex play. Often, girls joining us have been escorts elsewhere in Second Life

or have some other type of experience with emoting. Still others have no

experience having come to us directly from out of world. We have a printed

resource in training that they can use to help with their emoting skills, but, our

most valuable resource is you.

http://issuu.com/trixbraveheart/docs/emoting_101

http://issuu.com/trixbraveheart/docs/emoting_101

Page | 20

Please use the check ride as a teaching opportunity for the girls. Be gentle with

them, even the toughest of us have had our confidence shaken at one time or

another by a cloddish and unfeeling customer.

When dealing with an inexperienced emoter, consider taking the lead for the first

bit of the role play encouraging her to participate more and more as the play

progresses.

Equipment

Just as the slaves are required to learn about the equipment in the play areas, you

should take some time to familiarize yourself with the dominant positions in the

equipment. In addition, there are some under-used pieces that you will likely find

interesting in your role here. Check out the foot fetish couches in the French Villa

and the Femdom Salon. As well, the massage tables in the Italian Villa and again in

Femdom Salon. An interesting place to start a session is in any of the Mistress

chairs, they are in every villa, except maybe Femdom. Check out all the interesting

ways that a slave can serve you. Of course, the Deviant posts, wall racks, St.

Andrews crosses, bondage beds and spanking horses are everywhere. Build your

scenes around this equipment, 30 minutes will be gone in a flash.

Page | 21

D/s Relationships

Welcome to your new home at Toy Slaves. We are a mix of many things all under

the umbrella of a BDSM experience. You have no doubt already guessed that for

us...our girls come first. This is sometimes difficult to reconcile with their being

slaves. We follow a combination of many styles, a little of Gor, D/s and BDSM.

Much of the information we present discusses the relationship of Dominant to

submissive. This only recognizes the reality, not the goal. We have far more girls

who would be content to kneel naked and exposed at a Mistress' feet being forced

to perform for her as she speaks to them. The leash, collar and submission they

crave, but, not as much as the attention. Private time and play with a Dominant is

also desired.

Others who come to us have the desire to suffer pain and humiliation on a grander

scale. We need to discover from the slave/submissive which category they fall into

and provide an enriching experience that moves all of them closer to slavery. There

is some disagreement on how to achieve this, but, there should be no doubt that

the speed with which we move the individual girl is based on her ability and

willingness to change, not on some artificial timeline. With good communication,

the proper use of safewords and respect for a girl's hard limits, we are free to try

anything...but, be sure to communicate.

Our Dominants are charged with this care.

The following video links are to a two part video presentation by a RL Master. He

makes some interesting points about the lifestyle we practice.

Pt 1

http://www.youtube.com/watch?v=PEMbNjb5mH8

Pt 2

http://www.youtube.com/watch?v=kEmXpeiPSTw

http://www.youtube.com/watch?v=PEMbNjb5mH8
http://www.youtube.com/watch?v=kEmXpeiPSTw

Page | 22

Just Who's in Charge Here?

We like to think that the Dominant is in charge and they are to some degree. Within

the club, they have responsibility for how it runs and they along with our hardest

working girls make for the feel of the place. They help to make this our family in

Second Life.

Ground shaking news, you are only a Dominant as long as there is a submissive or

slave willing to be dominated by you. If you communicate your intentions badly or

fail to gain the slaves trust, you have no power. This is true in real life D/s

relationships and even more true in Second Life. We cannot make people do

anything. If they chose to simply sign off one day and return to SL without a brand,

a Mars Ring or a collar there's nothing we can do about it. And just like ending any

relationship in Second Life it is so easy to do.

Add to this that many of the girls who come to us are in an alt. Either because they

left a troublesome relationship behind along with that persona or as Madame Aprille

has sometimes suggested they created an alt to try out our system worry free

(always able to return to their previous avatar). Often we get thrill seekers here;

they create an alt and take our training much as they would purchase a ticket at

Disneyland.

We have significant turnover for various reasons. Some girls simply get bored,

others find it wasn't what they expected, still others complain that they received no

attention. Whatever the reason, girls move on...for every girl who takes our

training only a few make it to the floor and even fewer make it through their first

few days or months.

The link below leads to an interesting article on this power exchange, the "who is in

charge here anyway".

http://www.associatedcontent.com/article/1152516/the_dominant_submissive_rela

tionship.html?cat=41

And here is a video from allyssium. She was referred to in the earlier Master Jay

videos. Allyssium has a large series of YouTube videos, this one was in answer to

someone who asked, What makes a sub tick?

http://www.youtube.com/watch?v=I4xXOLqJkiQ

http://www.associatedcontent.com/article/1152516/the_dominant_submissive_rela
http://www.associatedcontent.com/article/1152516/the_dominant_submissive_rela
http://www.youtube.com/watch?v=I4xXOLqJkiQ

Page | 23

The Scene

We hope you will develop your scenes based on your own abilities and imagination.

There are many play areas at Toys equipped with many different devices and toys.

Hopefully in the future, we will be able to include some sample scenes from the

other Dominants. For now, we’ve included one of Madame Trix’s scenes with a

relatively inexperienced resident (a customer); you’ll find it in the appendices. Part

of what it tries to illustrate is the use of the equipment and how just a few devices

and position changes can fill an hour.

Please don’t be concerned if the emoted style is not what you use. Everyone uses

something different. You’ve likely heard Madame Aprille in the club or watched

Mistress Melyssa have a girl melt around her feet or Lady Venom put a slave into

near convulsions with a look. Watching Madame Narina slip up beside a customer

and slide an arm into his spiriting him willingly away is simply a treat.

If you want to share some of your secrets, we would be happy to see your samples.

Negotiating the Scene

“When two people are alone together, and one of them is naked and tied up, and

the other is standing over them holding whips and other torture implements, this is

not the time to have a serious mismatch of expectations”

… Jay Wiseman (from SM101 – Greenery Press)

We get girls of all experience levels. Many of them think they are slaves, yet, most

are at best submissive only. We will, with training and attention help them to

embrace the life of a slave. While there is disagreement over the definition of slave,

isn’t it really only a degree of submissiveness arrived at by training and experience.

Now, about the scene, except for the limited circumstance where a girl agrees that

she will also complete tasks in real life, the pain or control we inflict on our

submissive will be psychological only. This can be very real to them and we should

take care to determine their limits. (If a girl has not already completed a limits

card, you should encourage her to do so and have it available). Your negotiation

must respect those limits. For instance, I find just the idea of cutting or needles

makes my skin crawl. It is not something that I ever want a Dominant to inflict on

me. It is a hard limit for me and I would safeword it or maybe just avoid playing

with you again.

Don’t try to do too much in each scene.

Page | 24

Negotiating what will happen in the scene and abiding by your agreement builds

trust between you and the submissive. Your first session with a submissive new to

you will necessarily take more time to negotiate, subsequent scenes or ongoing

play might be used to stretch the submissive’s limits always remembering to obtain

agreement first. Included in the appendices of this handbook is Jay Wiseman’s

negotiating form. It was designed for real life play and includes many items that

will not have bearing on your play in Second Life. I’ve created a form for our use

based very loosely on his.

Remember, if you have a girl completing Real Life tasks as part of your play, you

will need to be aware of many more safety related issues and I recommend using

Jay Wiseman’s more complete checklist.

At the end of the negotiation checklist is a follow-up form; we encourage you to use

it.

Page | 25

Toy Slaves Negotiation Form (see the unabridged form from SM101 in the appendix)

Use the following form as you find appropriate with the girls, if nothing else it

should give you an idea of the range of activities available to you. In your play with
the girls, you will likely have a scene in mind so use this form to determine if any of

the activities will violate a hard limit or stretch a soft one.

When working with customers, try to determine what it is they want in their scene,

this will make your job much easier.

Subsequent negotiations will take less time.

People

Who will take part?

We keep logs of our interactions to protect the parties in the event of a dispute or

complaint of impropriety. The logs will not be used for other than these purposes
without your consent.

 Roles

Who will be dominant?

Who will be submissive?

Type of scene (age play is not allowed):

master/slave, mistress/slave, captive, servant/butler/Etc., cross-dressing/gender

play, animal play, other

Any chance of switching roles?

[]Yes [] No

Explanation:

Will the submissive promptly obey?

[]Yes [] No

Does the submissive use RLV?

[]Yes [] No

Page | 26

Will the dominant have access to the submissive’s collar or control?

[]Yes [] No

May the dominant "overpower" or "force" the submissive?

[]Yes [] No

Explanation:

May the submissive verbally resist?

[]Yes [] No

Explanation:

May the submissive try to "turn the tables"?

[]Yes [] No

Explanation:

Does the submissive agree to wear a collar?

[]Yes [] No

Explanation:

The submissive agrees to address the dominant by the following title(s):

Place

Location:

Time

Maximum Length:

Who will keep track of time? In customer sessions, you will

Page | 27

Limits

Submissive's limits

Submissive's physical/emotional/SM activity limits:

Describe any phobias:

Submissive's other medical conditions that might have an effect on the scene:

Dominant's Limits

Dominant's physical/emotional/SM activity limits:

Are any of the following sexual acts unacceptable:

Masturbation, Fellatio, Cunnilingus, Analingus, Anal fisting, Vaginal fisting, Vaginal
intercourse, Anal intercourse

Will sex toys such as vibrators, dildos, butt plugs, etc. be used? Describe:

Bondage

Are any of the following types of bondage undesirable:

hands in front, hands behind back, ankles, knees, elbows, hog-tie, spreader bars,

tied to chair, tied to bed, use of blindfold, use of gag, use of hood, use of cuffs,
mummification with plastic wrap, body bag, or similar techniques

Any past bad experiences by either person with bondage, gags, blindfolds, and/or

hoods: []Yes [] No

 Pain

Submissive's general attitude about receiving pain: [] likes [] accepts []
neutral [] dislikes [] will not accept

Quantity of pain submissive wants to receive: [] none [] small [] average []

large

Explanation:

Dominant's general attitude about giving pain: [] likes [] gives [] neutral []
dislikes [] will not give

Quantity of pain dominant wants to give: [] none [] small [] average [] large

Page | 28

Which of the following types of pain are acceptable:

spanking, paddling, whipping, caning, face slaps, biting, nipple clamps, genital

clamps, clamps elsewhere, hot creams, ice, hot wax, tickling,

Other types/methods of pain:

Erotic Humiliation

The submissive agrees to accept being referred to by the following terms:

The submissive agrees to the following forms of erotic humiliation:

"verbal abuse", enemas, forced exhibitionism, spitting, water sports, scat games,

other:

Any prior really good or really bad experiences in these areas?

Safewords

Safeword #1 and its meaning:

Safeword #2 and its meaning:

Safeword #3 and its meaning:

Opportunities/Special Skills

Anything in particular either party would like to try or explore?

Will there be follow-up in the next day, week, month?

Page | 29

Post-session notes

Dominant

Overall feeling: one to ten scale (ten tops)

Best part: one to ten scale

Worst part: one to ten scale

Other comments:

Submissive

Overall feeling: one to ten scale (ten tops)

Best part: one to ten scale

Worst part: one to ten scale

Other comments:

Page | 30

Is It BDSM or Abuse

by Madame Trix

The other night I was approached by a very confused and frightened girl. She had

recently met a Master on an online site and made the decision to give up

everything to go live with him in Real Life. Her friends had become alarmed at

some of the things she was telling them about this new acquaintance and the girl

had begun to wonder if she was making a mistake. I learned later on in the

conversation that some of the friends were actually involved in the D/s community

which should have given their concerns even more weight.

She took her concerns to her new Master and he seemed less than sympathetic,

instead making it seem like she wasn't committed enough for him. And her

questions about some of the things he had proposed doing to her unworthy of his

comment. Some of the things she described were alarming, but, who can tell

whether they were the posturings of a newbie Master or someone seriously

unhinged.

Following some recent events, I had looked into the BDSM vs. Abuse question

myself and was able to give her some suggestions on reading material. One of the

things was the table I've reproduced below, it was on a website with one of those

annoying jiggly "you've just won an ipad, click here" ads that make me want to

leave right away before someone gets my info and spams me into next Tuesday.

Here's the address, there is more info there...the table is just too good not to pass

on.

http://www.fortunecity.com/victorian/christy/347/dsnabuse.htm

Another site that I've found thought provoking and helpful can be found here.

Kinkylittlegirl, the author, indicates that the site has morphed from being just about

BDSM into one that looks at all types of abuse. The sections on BDSM are full of

links to informed and on point commentary on the subject, tables like the one

below are not uncommon. Visit her site and read her interesting articles and give

the links a close look...

kinkylittlegirl - Abuse

One of her recent posts might give you pause, When is abuse not abuse?

You'll find lots of places to get advice and fetish friendly help on the net. Have a

critical eye, but, Read, Read, Read...If you like print, one of the most helpful books

out there about all things BDSM and an excellent starting point is Jay Wiseman's

SM101, it's available from many booksellers, his publisher's site Greenery

Press even as an e-book from Amazon. His isn't the only book, but, it opens with

some great advice about D/s relationships and emphasizes communication and

http://www.fortunecity.com/victorian/christy/347/dsnabuse.htm
http://kinkylittlegirl.wordpress.com/abuse-survivors/
http://kinkylittlegirl.wordpress.com/2011/10/04/when-is-abuse-not-abuse/
http://www.greenerypress.com/
http://www.greenerypress.com/
http://www.amazon.com/

Page | 31

consent then continues on with some practical advice.

Help with this issue is available in a number of Discussion Groups inside of Fetlife.

You will need to sign up for Fetlife to participate, but, it's free and an excellent

source of all things fetish FetLife.

Finally, What has this got to do with Second Life? People visit the BDSM community

in Second Life hoping to find something that either enhances their real life or to

explore something they feel they are missing or something they are anxious to try.

Granted some of the people we meet are strictly here for roleplay, but, if they take

their role seriously, we hope that they have some real life experience or at the very

least pledge to do no harm.

We cannot take a cavalier approach to what we do. The avatar opposite has a real

live person at the other end. At the very least you might ruin their experience and

at the worst you could cause some real psychological harm to an already fragile

psyche.

If you are a submissive in Second Life and you see these things happening to you,

protest, ask the abuser to stop. It's your responsibility to yourself. Don't argue with

them, they aren't worth the trouble and upset. Unfortunate as it is, in a way you're

lucky...you can log off, get out of there and avoid that person in future. Don't feel

that you have to put up with abuse, it's not your fault, no matter how much the

abuser may want you to think it is.

https://fetlife.com/

Page | 32

BDSM vs Abuse

BDSM ABUSE

A BDSM relationship starts with a friendship,

love and concern. You care for each other's

happiness. All involved will feel good and will

be happy, no one is sorry.

In an abusive relationship someone is always sorry,

someone is always hurt. The only happiness is that of

the abuser - the abuser cares about their own

happiness, and the victim is most concerned with

keeping the abuser happy to avoid more / worse

abuse.

BDSM is Consensual The abuser isn't concerned with having permission

they just do whatever they desire.

Submission is a gift that is given to the

Dominant. The submissive chooses to obey, to

give up control and keep choosing from

moment to moment; day to day. The choice

can be taken back at any time.

When the submission is taken / forced it becomes

abuse. It is no longer submission and the individual

becomes a victim. In an abusive situation there is no

choice, you obey to keep peace and in the hope not to

get hurt worst.

The Dominant creates a desire to serve out of

love - they don't want the submissive to fear

them. They are respectful, polite, caring,

giving and kind.

An abuser forces the submission though fear and

degrading an individual so they can feel strong and

important. Demanding the submission one becomes a

victim not a sub.

You are partners working as a team caring

very much about the other's happiness and

well being

The abuser isn't concerned about how the other feels

or their well being.

BDSM is controlled - Negotiations are done to

assure all involved are comfortable with what

will be happening and there are no fears.

Abuse is out of control no one knows what will

happen. There is no shared plan the abuser makes the

decisions without any negotiations.

Limits are set to assure that it doesn't go any

futher than is safe.

No limits are set to take into consideration what the

victim wants or values.

The Dominant is very careful to make sure the

sub feels safe and happy, and keeps them

feeling that way. The Dominant takes the

An abuser is neither.

Page | 33

responsibility to assure the happiness and

safety of a sub.

Safe words/colors are chosen to stop the

scene or let the individual know it is getting

close to being too much.

No safety net at all, the abuser is feeding on fear to

control the victim - they don't care if it pushes too far.

The abuser is the only one that chooses when it is

enough; the victim has no choice.

Precautions are taken so there are no injury

physically or mentally.

In an Abusive situation the victim is left hurt either

physically or mentally.

Most individuals involved in BDSM will be

careful enter a scene without alcohol/drugs or

emotional upset impairing their judgment.

An abuser isn't concerned if judgement is impaired by

drugs or alcohol or emotional upset.

The submissive is responsible for her own

happiness in life, but during a scene, the

responsibility is the Dominant's. The

Dominant teaches the sub to be strong.

If humiliation is involved in a BDSM

relationship it is done out of pride - they are

proud to show the sub off in public, proud

they are their slut. The sub won't feel bad

about the words and/or actions they will

make the sub blush but they are excited and

pleased.

In an abusive relationship the humiliation is done in a

degrading manner to make someone feel worthless so

the Abuser can be the number One in the relationship

- they will insult the looks, the way things are

performed or do something in public not for pleasure

but to show they are in control. The words or actions

hurt.

Page | 34

WARNING…Age play is prohibited by Linden Labs Community Standards. A

partial posting of the policy appears below. Read the entire post here

http://wiki.secondlife.com/wiki/Linden_Lab_Official:Clarification_of_policy_disallowi

ng_ageplay

Under our Community Standards policy, real-life images, avatar portrayals, and other

depictions of sexual or lewd acts involving or appearing to involve children or minors are not

allowed within Second Life. When detected, individuals and groups promoting or providing

such content and activities will be subject to sanctions, which may include termination of

accounts, closure of groups, removal of content, and loss of land or access to land.

There are three key aspects involved in these materials or acts (ed: age play) that are in

breach of the Community Standards:

1. Participation by Residents in lewd or sexual acts in which one or more of the avatars

appears to represent minors (or the depiction of such acts in images, video,

textures, or text) is a violation of the Community Standards.

2. Promoting or catering to such behaviour or representations violates our Community

Standards. For instance, the placement of avatars appearing to represent minors in

proximity to "sex beds" or other sexualized graphics, objects, or scripts would

violate our Community Standards, as would the placement of sexualized "pose balls"

or other content in areas depicting playgrounds or children's spaces.

3. The graphic depiction of children in a sexual or lewd manner violates our Community

Standards.

We understand that in some cases there may be an element of subjectivity as to

whether an avatar (or other image) appears to be a minor. Objective factors which will

be used to decide, including whether an avatar has childlike facial features, is child-

sized, has clothing or accessories generally associated with children, and whether,

based on the circumstances, an avatar is speaking or acting like a child ("My Mommy

says...").

http://wiki.secondlife.com/wiki/Linden_Lab_Official:Clarification_of_policy_disallowing_ageplay
http://wiki.secondlife.com/wiki/Linden_Lab_Official:Clarification_of_policy_disallowing_ageplay

Page | 35

Roles

In her book, The Mistress Manual (the good girl’s guide to female dominance),

Mistress Lorelei describes, the “five fantasies”. These are her archetypical female

dominant roles. She describes them as Nursemaid, Governess, Queen, Amazon and

Goddess. Mistress Lorelei goes into detail about the roles in the book and a

thorough reading of it is recommended. See the resources section of this manual

for where you might find paper and electronic copies of the book.

This is a very brief description of the roles:

The first two could in some instances violate Linden Labs Community Standards

Nursemaid: In this role the dominant plays an affectionate and attentive caregiver

to a baby ranging in age from 0 to 5 years old. The pleasure for the dominant is in

the play with the baby. And for the submissive, male (although he may additionally

be clothed as a girl) or female submissive in the attention paid by the dominant and

in the total freedom from responsibility.

Governess: In this role the dominant teaches and disciplines a submissive whose

fantasy age can range from schoolboy to college age. It is a role where discipline is

key. The submissive’s pleasure comes from the punishment and release from guilt.

In its pure form, this type of play does not include cuddling or adult type sexual

interaction.

Queen: This role allows both dominant and submissive to feel pampered to some

extent. The dominant has her every wish acceded to by her attentive sissy maid.

The submissive will very likely be forced to wear female clothing and colours (to his

pleasure) and to indicate the superiority of the female. The submissive will be

expected to follow strict protocols and be punished severely for any breach.

Amazon: Mistress Lorelei describes two versions of this fantasy. In the first, the

submissive is a completely crushed and obedient slave, in the second; the subject

has been captured and confined. Common to both is testing and tormenting done

for the dominant’s pleasure. Obedience is commanded by the dominants total

dominance and includes infliction of pain.

Goddess: This is a role that Madame Aprille excels at. In it the goddess is served,

worshipped and obeyed simply because she is a superior female. The submissive

will spend endless hours in service to her, rubbing, stroking, licking and massaging;

always showing his adoration and respect for her. This adoration heaped on his

Goddess hoping for a smile or some new form of torment or humiliation at her

hand.

Page | 36

In her book, Mistress Lorelei devotes an entire chapter to each of these roles. The

chapters go into greater detail about the roles providing elements of each fantasy

encompassing things such as the script, costumes and settings. In addition, the

chapters include samples of some scenes you might enact and she discusses in

detail the needs of the dominant and the submissive.

But, before starting any of the scenes it is necessary to communicate with the

submissive or slave to determine their needs. The submissive may not need actual

discipline; perhaps instead, humiliation, feminization, servitude or subjection are

better suited. Ask the submissive to describe their fantasies. This can be a part of

their initial interaction and negotiation with you, perhaps kneeling at your feet or

standing alone and naked in front of you. Pay careful attention for any recurring

themes in the fantasies, if not for this time, you might use them in a subsequent

script for them.

In the detailed descriptions you are almost certain to find your favourite, your

preferred style, as it were. Before starting the scene you might want to spend some

time getting yourself into the role of dominant. Review your script, choose a place

and prepare your equipment.

The script for your play should be based on your submissive’s needs and of course

your own.

Three acts, like in a play, are common to each fantasy role.

Establish Your Authority: In some roles, particularly the Queen and Goddess

fantasies, this may form a large part of the scene. Use any combination of costume,
place or positions to establish that you are in charge. Determine what honorific the

submissive will use to refer to you, your genitalia (pick something distinctly
feminine and powerful – Mistress Gloria or Mistress Victoria perhaps) and any
implements you may use. At the same time it is important for you to choose a

name for him, something denoting his inferior status, even something juvenile such
as Jimmy instead of Jim or James or Robbie instead of Robert or Bob. A slightly

childish name for his penis and alliterative twin names for his testicles will further
humiliate him. This naming is for you to do, allow him no say in it.

In The Mistress Manual, Mistress Lorelei describes the importance of this process
like this:

“If you fail to assert your power now, your vassal will feel disappointed. He
wants to test your limits and find them strict.

This is the point at which many prospective Mistresses fail. If you are not
autocratic enough, but are too ready to please the male that you should be

controlling, neither of you will have a satisfying experience. He will feel
cheated, as though he were secretly directing the whole scene, which is

Page | 37

hardly what he desires. And you will feel powerless and angry. You tried to
please him but he wasn’t pleased.

Well don’t try to please him, please yourself. Ultimately both of you will be

happier.”

Punishment: By punishing or setting tasks for your submissive you establish your
authority over their body and mind.

Punishment in this sense is to be an erotic exercise fitting with the role and script

you have devised. For an Amazon, it is certain to be something to test the captive’s
mettle, for a Queen it is likely to be a service to be performed or some trumped up
failure needing correction. For the Goddess, any of the roles really, it is atonement

or cleansing or proving devotion.

Punishment is a very broad topic, it includes spanking, whipping, bondage, paddles
hair brushes, scratching, clamps, candle wax, ice, vibrators, dildos, strap-ons,
piercing, cutting, golden showers, scat, enemas, CBT (cock & ball torture),

humiliation and more.

Punishment can be intensified in many ways. In the virtual world we have some

limitations, however, as mentioned before, we take on the aspect of our avatar,
otherwise BDSM in Second Life would not work. You can use techniques such as,

having the submissive or slave ask for the punishment, partially or totally stripping
them, using delay to increase the suspense (just enough, can’t have them think

you’ve gone afk), public punishment, talking about the punishment while they wait
for the blow and kissing the implement of their punishment. In the role play script
at Appendix ii you can see this in action.

In SM 101, Jay Wiseman lists 20 things you can do with your hands: caress, drum,
flick, insert, knead, massage, pinch with fingers, pinch with fingernails, pluck pubic

hair, pull hair, restrain, rub, scratch, shake, slap, spank, squeeze, tickle, vibrate,
masturbate. And, ten things you can do with your mouth: bite, blow, engulf,

hickey, hum, kiss, lick, tongue flick, moisten, suck. Try some of these in your next
role play.

With all of the equipment available at Toy Slaves, you can create many, many
scenes. The devices lend themselves to multiple forms of punishment.

Denouement (Conclusion): In the third act of your play, you might console your
submissive or allow them to serve you. Your reward to some, particularly for the

seekers of the Goddess or Amazon, might be to allow them to pleasure you; to
show their ongoing devotion. If your submissive is to give you pleasure or be

allowed to climax themselves, this is the time for that. If you decide to end with
intercourse, remember you are the mistress, ride the submissive, maybe even
bound, rather than take a position below them.

Page | 38

Taking Customers / Your Rate

There will be many opportunities to practice these techniques on customers at

Toys. We get a lot of men, looking for a fem domme. Our Dommes charge $3,000L

for 30 minutes, $5,500L to $6,000L for an hour. You can still take jobs as a

submissive or slave, it only shows your versatility. We charge the submissive rates

when fulfilling that role.

If you need a rate card create one, many of the suggestions contained in the

Training Centre will apply to your card. Have it ready to present to customers.

Dominant Boards

You will receive a Dominant board on the back wall in the escort board area. If you

currently have a slave board it will be removed.

The boards list the 35 most active Dominants. The boards are automated and roll

usually twice a day. Ranking is based on time on our sims. To update your board

with things such as, a new picture, country, time zone, escort card etc. fly over the

wall, the update board is located on the back of the Dominant Boards wall.

Dominants who have not been online and on sim in the past 60 days are removed

from the Dominants Wall. They will also be removed from the TSBD group,

however, will remain in Toy Slaves group with a Toys Dancer tag to hold their

place. They can apply to Madame to be returned to the active ranks.

Page | 39

Lady Venom's Dictum for Dominants

1. Attention to detail

2. Be direct and upfront

3. Never compromise on your methods and style.

4. Be fair and always just!!!

5. Have a basic list of requirements and don't allow the slave any compromise

6. Praise in public, and reprimand in private unless you're using the punishment

 as an object lesson.

7. A good Domme knows what makes their slaves tick.

8. A good Domme controls the slaves mind, control the mind and the body will

 follow.

9. Be consistent.

10. Assert your authority over a slave immediately

11. A good Domme has spent time on both sides of the whip and knows what it

 is to submit and obey.

12. Break a new slave all the way down so you can rebuild them into the image

 of what type of slave you want.

13. Look for vocal and physical cues (emotes in SL.) So you can burrow deeper

 into their psyche.

14. The first thing a Domme needs to do to a newly enslaved girl is strip her

 clothes off.

15. The second thing to do is to have them kneeling.

16. The third thing a Domme needs to do is lock a collar around the girl’s neck 1

1 The girls at Toys are obviously already collared, perhaps taking their leash will

 denote the control

Page | 40

17. The fourth thing a Domme does to a new slave is shackle her arms, and

 ankles 2

18. Dominance is 95% Mental and 5% physical (i.e.) punishment, sex, binding a

 slave.

19. If a slave doesn't comply with your requirements do not waste any more

 time with them.

20. Punishing a pain-slut by whipping them is useless. Ignore them and or make

 them sit idly in bondage. i.e. an evil tube. Let them think about why they're

 being punished.

21. Don't rewards slaves for obeying and being good. (That is like giving

 someone a medal for showing up to work-it’s bullshit.)3

22. Rewards a slave for going above and beyond the call of duty.

23. If you have a large stable. Enslave, break and rebuild a Domme. Once they

 are completely bonded to you, body and soul-allow them to be your first girl.

 They already know how to keep slaves in line and once they recognize you as

 their goddess they will do your will above all else.

24. Be there to listen to your slaves when RL is causing them problems (and SL

 of course.)

25. Be patient with your slave as you train her. They will make mistakes. Correct

 them and once the punishment is over drop it and never bring it up again.

26. Be a good example to your slaves, carry yourself above board at all times.

 Slaves mimic actions, and not words.

27. Push a slave on her soft limits but respect her hard limits.

2 as with 1, the girls are already shackled... there are many ways to denote control,

 perhaps positioning, a particular pose

3 we do reward girls who work hard, with promotion, with points, shopping, Mistress

 time...if a girl is in the club and working she is much more likely to receive these

 things

Page | 41

Resources

There is a wealth of information available concerning your chosen SL lifestyle. You

will find it on the internet, in books or in conversation with your fellow Dominants.

Don't be afraid to ask, we won't always know the answer but chances are we will be

able to find someone who does.

We have only scratched the surface in the handbook. If you come across a site or a

book, fiction or otherwise that you feel might be helpful, share it with us.

Internet

 Adult Community Education Society

 http://acesonsl.blogspot.com/

 Fetlife (facebook for the BDSM community)

 There is a fairly substantial Second Life presence in the groups.

 http://fetlife.com/

 Kink Academy,

 some free information here for beginners

 http://www.kinkacademy.com/home

 Domsubinfo.com

 http://www.domsub.info/main.shtml

 The Submissive Guide

 posts from a RL submissive

 http://www.submissiveguide.com/

and, there are many, many more

http://acesonsl.blogspot.com/
http://fetlife.com/
http://www.kinkacademy.com/home
http://www.domsub.info/main.shtml
http://www.submissiveguide.com/

Page | 42

Publications

(the books listed here are all available as ebooks on Amazon)

 Sm 101: A Realistic Introduction

by Jay Wiseman

 The Mistress Manual (the good girl’s guide to female dominance)

by Mistress Lorelei

 The Loving Dominant: New And Improved

by John Warren

 Screw the Roses, Send Me the Thorns: The Romance & Sexual Sorcery of

Sadomasochism

 by Philip Miller

Movies and Fiction

 Story of O

 by Pauline Reage
 http://www.eztakes.com/store/movie/The-Story-Of-O-Movie-Download.jsp

 Literotica

 http://www.literotica.com/

 Alt.Sex.Stories Text Repository

http://www.asstr.org/

ed. note ...Give me your suggestions for here

http://recs.richrelevance.com/rrserver/click?a=ind_ca_eng&vg=64d36516-723b-4cac-1551-db4b6bcfb262&pti=9&pa=justforyou&hpi=1287&stn=PersonalizedClickEV&rti=2&u=2avxpgptqd1pegsuooaerzcg&uguid=587d2ca5-723b-4cac-dc9f-9f4b0763a4f5&s=2avxpgptqd1pegsuooaerzcg&pg=-1&p=978096397638&ct=http%3A%2F%2Fwww.chapters.indigo.ca%2Fbooks%2FSm-101-A-Realistic-Introduction%2F9780963976383-item.html%3Fref%3Dhome_page%3Arichrel:2
http://recs.richrelevance.com/rrserver/click?a=ind_ca_eng&vg=64d36516-723b-4cac-1551-db4b6bcfb262&pti=9&pa=justforyou&hpi=1287&stn=PersonalizedClickEV&rti=2&u=2avxpgptqd1pegsuooaerzcg&uguid=587d2ca5-723b-4cac-dc9f-9f4b0763a4f5&s=2avxpgptqd1pegsuooaerzcg&pg=-1&p=978189015972&ct=http%3A%2F%2Fwww.chapters.indigo.ca%2Fbooks%2FThe-Loving-Dominant-New-And-Improved%2F9781890159726-item.html%3Fref%3Dhome_page%3Arichrel:3
http://www.chapters.indigo.ca/books/Screw-Roses-Send-Me-Thorns-Philip-Miller/9780964596009-item.html?__lang=en-CA
http://www.chapters.indigo.ca/books/Screw-Roses-Send-Me-Thorns-Philip-Miller/9780964596009-item.html?__lang=en-CA
http://www.chapters.indigo.ca/books/Story-of-O-Pauline-Reage/9781562010355-item.html?ikwid=story+of+o&ikwsec=Books
http://www.chapters.indigo.ca/books/35/search/?sc=Pauline+Reage&sf=Author
http://www.eztakes.com/store/movie/The-Story-Of-O-Movie-Download.jsp
http://www.literotica.com/
http://www.asstr.org/
http://www.asstr.org/

Page | 43

Here's an interesting article, again stressing the importance of communication.

BDSM Etiquette: Basics Are For Everyone
by Jovial Denimore
I made this set of guidelines over a year ago for a Femdom sim I used to teach classes in and wanted
to pass it onto everyone because it is a basic a set of guidelines that everyone of all levels of
experience can benefit from. These can be applied to "play" or relationships of any structure. Many of
you already know them but it never hurts to have a look again at the basics.

How To Behave in BDSM Related Sims in SL: for Dominants and

subs/slaves

√ Everything that happens from just hanging out, to mild "play" to full on
whipping scenes to sex must be consensual at all times regardless of the

situation, how long you have known the person(s) you are with, or where
you are. Following SCC (Safe, Sane, Consensual) or RACK (Risk Aware

Consensual Kink) guidelines is a good place to start.

√ Know Your sub's/slave's limits and boundaries and respect them at all

times regardless of any situation or how long you have known them. Hard

limits are NEVER to be pushed by any Dominant at any time. Dominants it is
Your responsibility to ask the sub/slave what his limits are, to discuss those

limits and to ensure that those are respected at ALL times.

√ It is not okay to just pull someone aside for any kind of play/interaction

without at the VERY LEAST asking them what their Hard Limits are. If the
sub/slave does not know his limits then Dominants it is Your responsibility to

make sure that as you interact with the sub/slave you are aware of how the
sub is feeling and thinking as not to go too far and cause harm to the

sub/slave mentally, emotionally or physically.

√ All subs/slaves must understand that you do have a right to say "no" or
"stop" if you feel you must. A good way to do this is to establish safe words.

The norm in BDSM are "Green"=keep going "Yellow"= proceed with caution
and "Red"= STOP RIGHT NOW! If "Red" is used, Dominants and subs/slaves

make sure you discuss and understand why it was necessary to stop. Never
leave without any kind of reflection or after-care. Remember that Dominants

need aftercare too!

√ submissives respect that Dominants also have limits and that you must
never push your Dominant/Top into a situation She does NOT want to be in

for your own selfish pleasure- you would also not want to be mistreated or
abused in this way! Show Them respect at all times and do not try to "top

from the bottom."

http://acesonsl.blogspot.com/2011/01/bdsm-etiquette-basics-are-for-everyone.html

Page | 44

√ Have fun and enjoy what Y/you do. If Y/you feel something is not right

then Y/you need to speak up and try to solve the issue. Know you can tp out
if Y/your boundaries are not being respected and if Y/your dignity and basic

rights are being violated even after Y/you have been clear about how you
feel/think of what is going on. Not respecting boundaries is abusive and

abuse should never ever be tolerated by A/anyone at any time period.

√ Remember that it is better to take Y/your time and leave feeling like Y/you
really enjoyed the experience, the company and want more rather than to

leave feeling like you would not like to run into the person again or what just
happened was way TOO much.

√ Be responsible, communicate openly and honestly and often. Set a good
example for O/others and be respectful to E/each other always.

Jovial Denimore

Page | 45

Our own EllisVenom Mills (aka Lady Venom) provided this article. It is a very

comprehensive look at the things we do here along with some practical suggestions

on getting things started.

A Domme's Primer

by Lady Venom

Starting a session

 Starting a session can be awkward for the inexperienced. Some women insist that

the slave kneels down and kisses her shoes as soon as he walks through the door,

which makes things easy, but it is quite usual for both parties to have a friendly

chat beforehand, before the scene has started. This can make things difficult for the

woman, who at some stage has to change from her normal sweet-natured self to

her dominant alter ego, with a guy she may be having a laugh and a joke with on

equal terms. A suggested solution is for the woman, once she is ready for the

session to start, to give her slave a short, sharp smack across the face and order

him to get on his knees and lick her boots clean. The shock, pain and humiliation of

the slap should instantly send him into submissive mode, and make him start

slobbering over her shoe leather, but, if he doesn’t immediately do so, the woman

can easily slap him again. If slapping is not preferred, the simple action of placing a

leash around the man’s neck and giving it a sharp tug will do.

 Alternatively, the slave can get a scene started by dropping to his/her knees at the

woman’s feet when he/she is ready to start playing the slave. Another option is for

both parties to have a pre-arranged signal, which can be as simple as the woman

leaving the room, perhaps to change into a suitable outfit. Once she leaves, the

slave strips and kneels in the middle of the floor, and then she re-enters with a

whip in her hand.

Safe words

 These are most important when dealing with the more advanced aspects

of BDSM, especially with a new partner, or when the activities carried out

are considered dangerous. The most common system in use for safe words

is the traffic light system; green for good, amber for still fine but starting

to reach my limit, and red for “Get off me, you maniac or I’ll call the

police!” Some scenarios in BDSM may involve hoods or gags, or prevent the

Page | 46

slave from speaking in other ways. When this happens, it is a good idea to

arrange alternative signals other than words.

Attitude

 To put it simply, the role of the mistress is to stamp her authority completely over

the submissive by using her personality and sexuality, and this can be done in a

number of ways. Contrary to popular belief, BDSM is not all about angry shouting,

and the best Dominatrices rarely lose their temper or shout at all. Instead they

keep their voices calm or even cheerful, choose their words carefully and speak as

if there is no question that their orders will be disobeyed; they use scorn, ridicule,

punishment or the threat of it and good old feminine allure as their weapons. In

this manner, they are able to dominate a man (slave) completely, yet still retain

their own femininity.

A warm smile, or a playful giggle, is a very effective way of humiliating a slave, or

of showing a woman’s enjoyment of her own cruelty, especially when accompanied

by a hard slap, sharp nails digging into a penis or the vicious twist of a nipple

clamp.

Explicit talk is effective too, particularly when delivered by a soft, mocking feminine

voice. Apart from being extremely arousing, it is effective because it is quite rare

for women to use crude language, and when they do, it intimidates many men.

Appearance

 There are no hard and fast rules over what a dominatrix should look like, but

unless the arrangement is purely financial, it should be her choice and not the

slave’s. Many women do pander to their slave’s individual preferences, but one

must then question exactly who is controlling whom. Some women prefer to wear

the most outrageous fetish gear, a uniform that lends itself to certain scenarios, or

gives them an air of authority or cruelty such as a policewoman, military, nurse, a

severe business suit or the highly popular SS outfit. Others feel more comfortable

and sensual if they are wearing more traditional feminine clothes. However,

whatever the look that she goes for, a good dominatrix should always flaunt her

sexuality in front of a slave, because that is a large part of his torture, and what

enslaves him the most.

 A slave is rarely allowed to indulge in sexual intercourse with his mistress, so she

is taunting him with what he can never have. The dominatrix should emphasize all

the things that women have used to enthral and enslave men for centuries; hair,

Page | 47

lips, breasts, buttocks, thighs, ankles and feet. Generally speaking, this will usually

mean wearing a dress or skirt, rather than trousers, as most men find them more

feminine and sexier, and it gives the mistress more scope to show her body off. For

example, a short skirt is great for flashing stocking tops, panties or her pussy at a

slave, especially if he is kneeling or lying on the floor, and much more convenient if

she requires pleasuring later on during a session. Lip-gloss, perfume, nail polish,

jewellery and lingerie will further emphasize feminine attributes. To give an air of

authority, the woman may wish to use other props, such as hats, boots, gloves, or

perhaps the most universally popular prop of all, the whip.

Footwear

 In female domination, what a woman wears on her feet is extremely important.

Throughout history, the accepted method of demonstrating complete subjugation to

another, or begging for mercy has involved the loser getting on his knees and

kissing the feet of the victor. It is the utmost sign of complete surrender,

humiliation, devotion and slavery, and something a woman should insist on

regularly from her slave. It should always be the first thing a slave has to do when

he greets his Mistress, and the last thing he does to thank her when the session is

over. To reinforce this, the dominatrix makes her feet look as sexually attractive as

possible, so that the slave is aroused even whilst he degrades himself.

Shoes or boots with high stiletto heels are the accepted method of doing this, as

they convey power as well as allure, and they arch the foot and flatter the leg. If a

woman expects her shoes to be licked clean on a regular basis, particularly if she

covers them with substances that make them dirty, they should ideally be patent

leather for durability and hygiene. Strappy sandals and shoes with an open toe are

also effective, as they are extremely sexy and feminine, and they allow a woman to

have her toes and bare feet worshipped without having to remove the shoe first.

Shoe fetishism: Shoes and boots are a huge subject, and an individual fetish in

their own right. In its mildest form, this will involve having the shoe licked clean or

perhaps using the shoe to crush food in front of a kneeling slave, before making

him eat it. If more humiliation is required, the slave can be forced to lick mud or

other unpalatable substances from the sole of a boot, or combined with a smoking

fetish, the mistress could grind a cigarette butt out with her shoe and then make

the slave swallow it. In its most extreme form, some men have a giantess or crush

fetish; they get aroused from watching a woman slowly crushing insects and other

small animals to death under their heels, often imagining that it is them being

killed. There is quite a large underground market for crush films on the Internet,

Page | 48

although the practice is illegal in many countries, and the makers of such films are

regularly fined or given jail sentences. Animal lovers have a similar fetish but prefer

to see toy cars, dolls, etc. being stomped. For most foot fetishists, the less extreme

forms of foot worship are more common.

Killer heels: In the absence of anything else, a woman’s shoes can be used to

cause a great deal of pain, especially when fitted with stiletto heels. A sharp heel

pressed down on a finger, a tongue, a neck or especially an engorged penis can be

excruciating, but should be done carefully unless those participating don’t mind

causing permanent damage. Heels dragged down skin, or pressed into soft fleshy

areas are less painful, and will usually only leave temporary marks. Kicking can be

varied in strength depending on the level of punishment required, and the pain will

vary according to which parts of the body are being kicked. However, some men

desire more than this, and are only happy when the woman is trampling them full

weight wearing heels. Others want the pain to be severe, and more symbolic, and

prefer “ball-busting”, where the woman kicks their testicles hard.

Foot worship: Many submissive males have a foot fetish as opposed to a shoe

fetish, and prefer to lick, suck and generally worship a woman’s bare toes and feet.

It is popular with many women too, and being on the receiving end of a good “toe-

job” can sexually arouse them. Men with a foot fetish enjoy activities such as being

ordered to varnish a woman’s toenails, using their tongue to clean in between toes

or being masturbated by a woman’s feet. Naturally, when they orgasm they should

be forced to lick their own mess off the feet.

Body worship: When professional Dominatrices mention body worship, sexual

contact is usually limited, or not on offer at all. This practice generally refers to the

act of kissing and licking non-sexual areas of the body such as the feet, legs,

thighs, buttocks, breasts (if he is lucky) and, because it is distasteful and

humiliating, especially if deodorant has been applied, the armpits. Underwear

generally remains firmly on, although allowing a slave to worship the underwear

itself is sometimes acceptable.

Page | 49

Rimming

 This is one step up from body worship. As previously stated, during body worship a

woman allows a slave to worship her on a limited basis; she will still be wearing

panties, and the slave’s tongue will either be confined to the areas of exposed flesh

only, or the surface of the material that covers intimate areas. When a slave is

ordered to rim his mistress, the panties are pulled to one side or removed

altogether, and he must lick between her buttocks, paying special attention to the

anus itself. Good hygiene is required for this practice, as it can involve the slave

actually penetrating the anus with his tongue. Rimming can be an extremely

effective way of humiliating a slave, for obvious reasons. It is often combined with

face sitting and smothering, especially when a slave is reluctant and a degree of

force is necessary. A small number of women can also achieve orgasm simply from

having their anus licked.

Cunnilingus

 Eating pussy, going down on a woman, licking her out, muff-diving, cunt-sucking,

intimate body worship, tongue-fucking, yodeling into the grand canyon, licking the

lettuce; whatever you want to call it, this is by far the most popular aspect of

female domination. Even if they are not interested in many of the other things

listed in this article, every single slave who has a female domination fetish wants to

be used in this way. It is the ultimate act of servitude for him; he will eat pussy all

day if possible, and any woman who enjoys having a guy go down on her should

take full advantage of this.

Cunnilingus is tailor made for female domination, because the slave has to worship

the most intimate and feminine part of a woman’s body, usually until she orgasms;

it’s an incredible turn on for the slave, but he gets no physical release from the act

himself. It is the ultimate act of torture, tease and denial that a woman can do to a

man, and because it doesn’t rely on an erect penis, she can make him do it for as

long as she likes. Cunnilingus is universally popular with women too, because

whereas many cannot achieve orgasm through penetrative intercourse, the

majority of women can orgasm quite easily from having their clitoris licked and

sucked. This is especially so when the person doing it has been trained (or forced)

to do it exactly how she likes it, and for as long as she wants. It is also convenient;

the woman doesn’t have to undress, it doesn’t rumple her clothes or mess up her

hair and make-up, and requires very little effort on her part. She can sit back and

relax, hike up her skirt and pull her panties to one side, perhaps even enjoy a nice

glass of chilled wine, read a book or watch her favourite TV program as she is being

slowly pleasured by the obedient head between her thighs.

Page | 50

Face-sitting, or queening, is a popular way of carrying out both rimming and

cunnilingus, and it is also highly suitable for breath-control games. The slave lies on

his back, or rests his head on a chair, and the woman straddles his head and

literally sits down on his face with her full weight. It is a most effective position for

when a slave has to be “forced” to lick a woman, as his head can be clamped

between her thighs, and the weight of her ass allows him little or no opportunity to

move his mouth away from her cunt. The woman can smother him to the point of

suffocation until he complies with her order, and it leaves both her hands free for

other punishments such as slapping, whipping, pinching, etc. Face-sitting causes a

“tunnel effect”; a slave, trapped between a pair of soft, warm thighs and

surrounded by a woman’s ass, can see and hear very little. This is made worse if

the woman also allows her skirt to drop down and cover his face. His world is

reduced to nothing more than a soft warm cunt grinding down on his face, which he

is forced to lick, suck and gently nibble, under pain of suffocation or other tortures.

Positions are described as either forward or reverse. Forward is when the woman

straddles the slave facing towards his head. This allows her to look down at the

slave’s face, and see what he is actually doing with his mouth. She can also slap

him, or pinch his nose closed to smother him even more, both good ways of getting

a lazy tongue to move faster. With reverse face-sitting, the woman faces the

slave’s feet. In many ways, this is a much more effective and humiliating way of

dominating a slave, because when the slave’s mouth is working on her pussy, it

means that his nose is forced right against her anus. It can be more comfortable for

the woman, creates a much more airtight seal, and also means that she can play

with the slave’s cock easier.

In dungeons, face-sitting is sometimes carried out using special chairs, or “smother

boxes”. By closing the lid of the box, this leaves just a small hole for the slave’s

face to protrude from, and it locks his head into position. Quite often, the box will

also have metal rings on the outside to secure the slave’s hands. The woman then

sits on the lid, which actually takes most of her weight. In this position, the slave’s

nose and mouth are forced hard into her cunt and ass, and she can smother him

and take her own pleasure at will.

Intercourse: You have got to be kidding me! He’s a slave! Seriously, penetration

can have its place in a female domination scenario, but it should primarily be for

the pleasure of the mistress, or used as a means to tease the slave, and he should

normally not be allowed to cum in this way. The use of cock-rings, string or a nylon

stocking tied tightly around the base of a penis can be very effective for delaying or

preventing orgasm, as can the application of several condoms to reduce the

Page | 51

sensation he feels. If the mistress prefers to be penetrated, there is also a wide

selection of dildo gags on the market that can be applied to a slave’s face.

Fellatio (Cock-sucking): See above; fellatio can be a great way of increasing a

slave’s arousal and torture, but once again he should not normally be allowed to

cum during it. One suggested exception to this is when the mistress has threatened

to do something really cruel and painful to him if he does cum; she then makes

every effort to get him to lose control, whilst the slave desperately tries to stop

himself from cumming.

Whipping/Torture

 Whenever people think of female domination, they have an image of a woman in

thigh boots carrying a whip. However, it is important to remember that not every

dominant enjoys using whips, and not every submissive wants to be whipped. They

may have a low pain threshold, don’t want to be marked, or both parties may just

simply prefer other types of punishment, such as humiliation, slapping, trampling,

smother, etc. Saying that, the vast majority of participants in BDSM do like to give

or receive pain to some degree, and whipping is the most effective tool to do this.

It is also symbolic, as historically; whips have been used to punish slaves for

thousands of years. Whips, paddles, canes and floggers all pretty much do the

same job, but with varying degrees of severity. Generally, the lighter, shorter or

broader an instrument of punishment is, the less it will hurt and leave marks.

Because of this, they can generally be used with a lot more force. Longer, heavier

and thinner whips of superior quality will hurt much more, they can cut and draw

blood, and the worst ones will leave visible scars for many weeks afterwards.

There are plenty of subs out there who desire heavy punishment like that, and

plenty of women who enjoy giving it to them, but it requires prior agreement,

experience and trust between both parties. As a general rule when whipping the

buttocks, it should be administered when a slave is lying down flat; the whipping

hurts just as much but will not leave as many bruises as if he is kneeling, because

the skin is not pulled as taut. If leaving marks is a problem, but intense punishment

is still desired, the soles of the feet are another option to consider, as it is

excruciatingly painful. When whipping a new slave, the best way is to experiment

and allow him to use the traffic light system to say when something is just right, or

too severe. Once he says he has had enough, a true mistress will always whip him

a tiny bit more just to show him who is in charge, and to push his pain threshold

further. Lastly, unless the intention is to just punish the slave harshly, always start

out lightly and build up the severity of the strokes.

Page | 52

Candles: This usually refers to the dripping of hot wax on flesh, although in more

extreme scenarios, it can also mean the actual burning of the flesh with a naked

flame. The intensity of the pain will depend on how far the wax has to fall before

landing on flesh. Obviously, if the candle is held close to the skin, the dripping wax

has less time to cool on its descent and so will be much hotter. It is an excellent

form of torture, especially if applied to skin that is already tender from other

punishment, and will usually leave no marks at all once the wax is washed off.

CBT: Cock and Ball Torture can be done with varying levels of severity using ropes,

small whips, clamps, weights, candles, cigarettes, hands and teeth or even needles.

Often, just the act of teasing and masturbation coupled with prolonged orgasm

denial can be enough to bring agonizing torture, especially if the slave is tied up

and helpless. CBT is more effective when the penis and balls have been tied tightly

to trap the blood and make the cock swell, because the veins and nerve-endings

become super-sensitive. The lightest flick, caress or tongue stroke will cause pain

as well as pleasure; a set of clamps or a small cock-whip will have a slave

screaming for mercy. The most extreme forms of CBT involve “ball-busting”,

piercing (also known as needle play) and even castration.

Breath control: This form of punishment is popular with many slaves who do not

like to be marked, but it is better for an inexperienced mistress to err on the side of

caution to start with. It should also not be done to people with heart problems, or a

history of epilepsy. Although not usually painful, the sense of panic and fear that a

trussed-up slave experiences from being completely unable to breathe, is an

excruciating form of torture; his very existence, and the decision over whether he

lives or dies, now hinges on the whim of his mistress. It can be repeated as often

as the mistress wants, and is particularly effective in role-play scenarios such as

kidnappings.

There are many ways that breath control can be carried out, and they range from

the almost gentle to the very severe. Hand-over-mouth (HOM) suffocation is the

most basic form, where the woman clamps her hand over the mouth and nose of

the person to be suffocated, and this can be made more effective if leather or

rubber gloves are worn. A stocking, a piece of rope, or a pair of strong thighs, when

wrapped around a slave’s neck are very good for strangling, but may leave marks.

Face-sitting, my own personal favourite, can be carried out either fully clothed or

nude, and can be enhanced if a mistress wears PVC, rubber or leather panties. A

Page | 53

plastic bag over the head is most effective, but must be monitored at all times; the

plastic will shrink quickly onto the slave’s face if it is warmed up with a hair dryer,

but you should always have something sharp to quickly pierce a breathing hole if

things go wrong. A bowl of water or a bath can be used for drowning games, most

effective for interrogation scenarios. Only highly experienced players should carry

out the following, extreme form of breath control, and ideally they should have

some medical experience. Gallows or noose play is where a condemned slave is

actually hung by the neck in a mock execution; often, this involves masturbating or

sucking him to the point of orgasm before (or sometimes after) kicking the stool

away, the idea behind it being that oxygen starvation to the brain multiplies the

sensation of the orgasm tenfold. DO NOT TRY THIS AT HOME UNLESS YOU KNOW

WHAT YOU ARE DOING!

Electrics: I know nothing about electrics, as I have never practiced it. However,

they are most popular with those who enjoy interrogation scenarios. I imagine that

the same rules apply with this as for breath control, namely that it should not be

done to people with heart problems, or a history of epilepsy.

Humiliation

It is a good idea for the slave to be made to strip as early as possible, because

straight away he is then humiliated and vulnerable. If he is naked, perhaps with his

hands tied behind him and on his knees at the feet of a fully dressed and sexually

attractive woman, he is at a complete psychological disadvantage. The woman can

increase his humiliation by inspecting him as if he were a piece of meat, laughing at

him, ridiculing him, perhaps making fun of his penis or even masturbating it,

slapping him, spitting on him, flicking cigarette ash into his mouth, etc. Treating a

slave as if he is a dog, making him crawl to fetch balls, etc, or riding around on his

back like a horse are extremely effective, and an excellent source of entertainment

at parties!

Water sports: The act of urinating on a slave; in a female domination scenario,

this usually means directing the flow in his face to humiliate him, and often right

into his mouth. It is quite common for the slave to be made to drink it, either

directly from the source, or from a glass. Water sports are very popular in an S&M

scenario, and most professional dungeons have toilet chairs that a slave can be

locked into.

Hard sports: Also known as scat, this is similar to water sports, but involves

faeces

Page | 54

Dildos: These are great for role-reversal, especially the strap-on variety. The slave

can be forced to suck the mistress’ cock, or she can rape him anally with it. My own

personal favourites are the ones that can be attached to a facemask. Dildos are

common when used in a feminization scenario, where the male slave is made to

dress and act like a woman.

Finally

Before any real punishment occurs, it is always a good idea to get an erotic charge

going, through teasing and flaunting. The slave can be ordered to suck the

mistress’ toes, kiss his way up her thighs, worship her through her panties or rim

her. She can gently play with his nipples, or slowly tease him to erection. The best

example of teasing that I have personally experienced was by a mistress I used to

visit in Wisconsin. She would start every session by tying me up and making me lie

on the floor, then she would kneel until she was straddling my face, pull her panties

to one side and slowly masturbate, occasionally stuffing her wet fingers in my

mouth and forcing me to suck them clean. I would be begging her for release in no

time flat.

Once a slave is fully aroused, teasing and denial can be gradually increased to real

pain and torture until he is begging for mercy and/or release. This should of course

be denied for as long as possible, and at least until the mistress has been fully

satisfied herself.

Hopefully, this guide has been of some use to those thinking of starting out in the

BDSM scene. All that remains for me to say is enjoy yourself, and keep it safe, sane

and consensual!

Page | 55

We've included this article to help explain those times when you just don't have
"it". No one can be expected to be a Dominant every single moment. Feel free to let

your guard down occasionally. Be patient and forgiving of yourself.

excerpted from
The Steel Door Newsletter
This webpage is owned by F.R.R. Mallory - also known as Mistress Steel, including all content and logos. This

webpage has been redesigned to be easy to read. The information on this page is designed to inform and entertain, it

is not meant to offer professional or legal advice. The content of this webpage may be excerpted from Extreme

Space, The Domination and Submission Handbook, Safe, Sane and Consensual, Dangerous Choices or other

books by F.R.R. Mallory, all the content is copyright protected under United States and International Copyright

Law. Please click on the book title for information on how you can order a copy of these books and others by F.R.R.

Mallory.

DOMINANT DROP
(The detaching of a Dominant due to excess energy release!)

The Dominant engages in a relationship which begins with the establishment of rules,

boundaries, instructions. A requirement to the submissive to follow immediate directions of

conduct, behaviour, attitude etc. An example of this is to immediately require that the

submissive call the Dominant an honorific title such as Master, Mistress. The submissive is

told that they must be deferential, humble, obedient, respectful etc. at ALL times. The

submissive is then given a list of objectives, requirements, things which that Dominant feels

are important for the establishment of boundaries between the two of them. On the surface

this all sounds wonderful.

However. In a real life and/or functioning full time relationship this type of construction

causes problems. If you set up the relationship to only exist within these parameters then

what you are creating is a cage. You are 'forcing' the existence of role or scene to occur at

any time you are sharing the presence of each other. Initially this may seem to be exactly

what you desire. You believe you require this totality of apparent commitment by the

submissive.

However, as you move forward with the relationship you begin to feel stressed. Identifying

the source or cause of this stress may be difficult. You may find your language becoming

'constrained' when you speak with your submissive. You may feel 'tight'. You may look at

the relationship and to all extents and purposes it is perfect, exactly as you have created it to

be. So, why are you feeling so trapped? You may find yourself exploring 'new' submissives,

you may feel guilty, shamed, embarrassed and unhappy. You really like or love your

submissive, what is happening?

One of the least visible aspects of a Dom/sub relationship is also something widely talked

about but poorly understood. Exchange. Many people equate this to an exchange of power

by the enforcement of roles (especially in scene). This exchange can be better understood as

not an exchange of Power but an exchange of energy. By creating an artificial arena or

environment, the 'forced' introduction of requirements, rules and boundaries you are also

constructing the identical requirement, rules and boundaries for yourself. You become

trapped within a performance role whenever you are with your submissive. Far from

addressing your needs as a Dominant the relationship now becomes an exercise in

assumption of role regardless of where you are at the moment.

By requiring your submissive to be submissive at all times when around you, you are also

requiring yourself to be dominant at all times. This inevitably becomes a burden, stressing

Page | 56

both mentally and physically. It can go to the extreme of driving the Dominant to 'avoid'

their submissive. They may find it impossible to explain what is 'wrong' to their submissive

because that submissive has 'obeyed' them to the letter. The flaw was within their

perception of what a viable D/s relationship should be like, not in the submissiveness

execution of the Dominant's desire. How does a Dominant undo such a thing without losing

the respect of their submissive? This phenomenon is sometimes called Dom Drop. The

requirement to sustain role at all times drains the Dominants energy reserves, when they

exit the immediate proximity of their submissive they feel depleted and sometimes even

physically ill.

There is another aspect which I also need to talk about. Many submissives 'feed' on the

energy of the Dominant. A great submissive/Dominant relationship 'passes' or 'exchanges'

energy. However, especially in new Dom's and subs there tends to be a more focused need

emanating from the submissive. The submissive wants to experience everything they have

imagined inside of them. To bring this into fruition they launch themselves at the Dominant

in full submissive regalia. Only too eager to trigger that Dominant response which feeds

their needs. They are only too happy to call the dominant an honorific title, abase

themselves and follow directions. They cling to these rules like leeches. To a large extent

their submissive response forces or attempts to force the Dominant into Domming them.

For those in casual relationships, occasional meetings, phone or cyber this type of incessant

role playing may be viable. For those seeking real life or a more full time interaction this

kind of relationship seldom works.

I sometimes explain it this way. I am a Domina all the time for it is simply an overt part of

my nature but I am not dominating all the time. It is essential that all aspects and parts of

my personality live. That means my vulnerability, my need to cuddle, my desire to laugh, to

dance with my man, to do dishes and vacuum, whatever it is that pleases me and brings me

fulfillment and joy in my life. all are part of me, integral and necessary for me to feel whole

and healthy. There are no rules which say you as a Dominant must do this, that or the other.

You are unique.

To address Dom Drop in my own life it became necessary to view my primary relationship

in other terms. It is my desire to control when and where I turn on (or become 110%

Domina). To accomplish this the most simply I elected to construct my relationship with an

ON/OFF switch. When I am with my partner we are both in neutral space. This allows open

flowing conversation, debate, humour, the sharing of ideas, doing things together etc. When

I feel a desire to engage or take control then I do so. I may do this physically by touch or

verbally by shifting from neutral language where I use his proper name to 'scene' language

where I use my chosen 'private' name for him. This simple construction is quite effective. It

blockades the submissives potential desire to 'force' me into role, it negates the building of

stresses by offering open exchanges of conversation and at the same time allows me total

control over when and where I exercise my nature to its fullest. I do not experience an

energy 'rape' as I have found over the years that my Domina 'rises' with my energy.

Therefore when I am 'engaging' my partner I am 'full', needing to pass energy to my partner.

A submissive experiencing a Dominant in Dom Drop may find a sudden withdrawal

coupled to a insubstantial reason for the detachment or withdrawal. The submissive may go

into a panic or 'frenzy' bombarding that Dominant with gifts, cards, flowers, phone

calls...etc. Each of these will compound the problem and make it worse, adding stress to the

Dominant. These are demands for attention that the Dominant is simply unable to give at

Page | 57

that time. That inability can be driven to the point of a complete severance of the

relationship in order for the Dominant to 'retain face' or their internal image of themselves.

A new submissive should consider the act of alleviating the stresses of the Dominant as a

priority in their life. Learning to be patient and await the natural waves of energy that all of

us produce is something that makes more experienced submissives such a joy to be around.

A submissive should seek to blend seamlessly into their Dominant's life, sharing in that

'excess' of Dom energy when it is available and 'feeding' their Dominant with ease of spirit

when that Dominant is low on energy.
excerpted from
This webpage is owned by F.R.R. Mallory - also known as Mistress Steel, including all content and logos. This

webpage has been redesigned to be easy to read. The information on this page is designed to inform and entertain, it

is not meant to offer professional or legal advice. The content of this webpage may be excerpted from Extreme

Space, The Domination and Submission Handbook, Safe, Sane and Consensual, Dangerous Choices or other

books by F.R.R. Mallory, all the content is copyright protected under United States and International Copyright

Law. Please click on the book title for information on how you can order a copy of these books and others by F.R.R.

Mallory.

Page | 58

EJECTION GUIDELINES

One of the more stressful parts of a Dominant's duties at Toys is protecting the club

from griefers and ensuring that our guests abide by our rules and respect the girls.

The eject, eject/ban powers are a large responsibility, consider always that you are

taking away someone else's enjoyment of Second Life.

Having said that, it is important that you use these powers to protect our home. We

will support your decision, but, to protect yourself keep logs. Not every person who

finds themselves on the end of your ban hammer will be happy about it, most go

quietly away happy or unhappy, but, some do fight, feeling they've been treated

unfairly.

The following are some guidelines. The responsibility is still yours, use your

common sense and apply these powers judiciously. None of the situations described

are life and death... at most they are annoyances, take your time and think through

your actions.

NAKEDNESS

First we'll discuss the most common of our nuisances, men who show up naked or

with their penis hanging out. These people are not a danger to the brothel, they are

simply here showing themselves inappropriately. I have never received a complaint

from another guest that, "so and so is here and their cock is hanging out"; we are

after all a brothel, nudity should not surprise anyone. We ask our guests to be

clothed for our purposes only, the look of the club.

Handle naked men with humour; I usually try to contact them both in local and in

IM. the local contact can be as simple as, "eeeeeeeekkkk...Sir John you're naked!";

at the same time, send him an IM..."Sir, we ask our guests to be dressed, please

put some pants on and tuck in your cock". Sometimes you will get no response to

either of the contacts, remember lag can slow the rezzing of someone's clothing.

With no response within 2 or 3 minutes, send another IM, this one can be less

humorous, "John, are you there? we do want you to put away your cock".

Sometimes this gets a response or even a protest that they should be able to be

naked to which your reply can simply be, "If you refuse, then please leave sir". The

harder one is when you still receive no response. You've now been more than 5

minutes...don't worry if it's longer, you have more important things to do with

other guests than to waste your time on this guy, but, your next contact should be,

"I will eject you if you do not reply"; give him as much time as you like after that

and if he still fails to comply eject.

Page | 59

These same rules apply to women who appear in the club naked. Often, I give them

some slack if the costume they are wearing requires some nudity (things such as

silks or harnesses). We are again not offended by nudity, we just want the guests

looking at us instead. You can think of the lines you want to use with these women,

but, I suggest the same three attempts to get compliance (keep in mind their

costume).

A SPECIAL NOTE: Many who come to our club are newbies, a little education with

these folks is never a mistake. They may not know how to take the cock off...they

may think they're okay. If we treat them badly, they won't come back.

Remember you were new once too, ran into people, walked before a place rezzed,

fumbled around as you learned how things worked. After your contact they may be

embarrassed and be searching for how to open inventory, find an outfit and wear it.

FREELANCERS/ESCORT TAGS

Our landing notice clearly states that freelancing, even for free sex is not allowed.

Have you read our landing notice? Do you think others do?

Freelancers steal business from our girls and by extension from Madame, she deals

with them quite harshly, but, she always reminds them that there is no freelancing

allowed, usually sending one of her pre-made notices.

Most experienced freelancers will not declare themselves openly. They're not the

ones walking around with the Escort tag flashing over their heads. Those people are

easy, I usually welcome them to the club, invite them to enjoy the girls, look

around, but remind them that freelancing is not allowed and ask them to remove

their tag. If they were serious about picking customers up, many of them

disappear. Others apologize, remove their tag and stay for a short while.

I watch for a couple of things, women who do not respond and others who appear

to be looking at a customer and talking to them in IM. You can only guess at this.

Sometimes I will send the suspected freelancer a note asking, if "so and so" is

bothering her, Often I'll send a similar note to the guy asking if he is being

bothered by the girl. Looking at profiles can be a help at picking out the freelancers,

watch for partners or similar groups...it can be embarrassing to approach a woman

about freelancing only to discover that the man she's talking to is her partner or

fellow role-player in Tiny Empires.

There are newbies in the escorting business too, sometimes they don't have a clue

that what they are doing is not appreciated. You'll find some imaginative pricing in

their profiles 50L$ blow jobs, 200L$ for an hour. Remind them that freelancing is

not allowed at Toys and watch for inappropriate behaviour. Some want to work

Page | 60

here, those I send a pre-made notecard explaining that there is no pay, that we are

slaves and giving them instructions on how to join us.

Some freelancers are actually the guys wandering around asking other guests to

have sex with them, even just chatting them up, often they are new sometimes

not. Sometimes you only discover it when a girl poofs and a few seconds later the

guy she was talking to also poofs. This is the way I usually discover the guys,

unless you are absolutely certain there is little you can do, but, I take note of them

and watch for the same behaviour another time.

As with the Nakedness group, I recommend the same three steps before ejecting

those that do not respond to you. Remember our world will not end, if we miss one

of these girls or guys, we certainly don't catch them all, however, we do discourage

them by being vigilant.

CUSTOMER COMPLAINTS

These are seldom a reason for ejection unless the customer becomes unruly and

starts to disrupt the club. If you feel capable of dealing with the complaint do so, if

not, refer the complaint to Madame or a senior Dominant. I always recommend that

the customer send the complaint as a notecard. Explain that IM can be busy,

Madame may be unavailable or away from the computer, but, assure them their

complaint will be looked at. If the complaint is about services, Madame has a

money back guarantee. Let her be the one to decide that it is deserved. Make your

own report on what happened. The customer is NOT always right, that doesn't

mean you need to get into a pissing match with them. Defuse the situation, tell

them you'll follow up to be sure Madame gets their note. Do NOT assume our girl is

wrong, be non committal.

Empathize with the customer, their experience was somehow flawed, but, do NOT

assume it was our girl's or even Dominant's fault. I'll believe our girl/guy over a

customer until I see evidence that something was truly wrong with her

performance.

ABUSE

Sometimes customers become abusive to the girls or even our Dominant. We do

not have to put up with abusive behaviour, no one does. Engage these people in IM

and let them know that you consider their behaviour to be inappropriate.

Depending on the severity of their abuse, you should make sure you are heard and

that they understand. Someone who will not listen should receive a note in IM

explaining that you saw their behaviour as an abuse of the girl (explain

yourself)and eject. You can be trying at the same time to correct them in local chat,

Page | 61

even enlisting the aid of a senior dominant or a Madame. Often these people join

others on our estate ban list.

GRIEFERS

Griefers come to the club and attempt to disrupt it either by physical means or in

chat (open or voice). They seldom if ever leave quietly. Physical attacks are easy to

detect multiplying prims spewing out all over the club, people running around with

blood spewing bats whacking customers, there are far too many and new ones all

the time. For these you should file an abuse report,

http://community.secondlife.com/t5/English-Knowledge-Base/Filing-an-abuse-

report/ta-p/700065,

talking to them does not work, but, you should warn them, ask them to stop but if

you can see them eject and ban them.

Someone in voice in the club is not a griefer unless they are being abusive or

disruptive. If the person in voice is talking with another about things not sexy,

unrelated to club business or just plain annoying ask them to go to private chat. If

it is a large group just having a conversation, I sometimes steer them to one of the

free areas, like Arabian. They can also be encouraged to go to a group voice

session. If the voice session is abusive, disruptive or even just uncomplimentary to

the club you should warn them in IM, perhaps even in local...if they continue, eject.

Many of these people will complain that they were ejected unfairly so be sure you

have your logs available to show that you asked them to stop.

Sometimes people arrive at the club with their microphone on. You can recognize

these people because their music is playing, or our music is playing back through

their microphone or you can hear RL noises. These people usually don't realize that

we can hear them. Let them know, but, be prepared for them to take a little while

to turn it off; often they don't know how.

STEALING GIRLS

Another form of abuse is practiced by other or emerging club owners, who try to

steal our girls. The majority of established club owners do not do this. Established

club owners visit other clubs to see what business is like, look at the build or even

just on a busman's holiday. The people we want to stop are those that come to the

stage and ask a girl to leave us and go work for them. We usually only know this

when a girl tells us it has happened (and many of the girls do tell us), ask these

people to leave and report it to a Madame.

Customers who try to make a girl their own slave are a little different. Recognize

that they are probably not interested in paying for a girl or they have fallen for her

and want to keep her. Often you won't know about this person until the girl and

Page | 62

he/she are gone. In some cases, they will ask about purchasing a slave; I use an

excellent card, prepared by Madame, explaining why it is better to rent than own. I

also tell them that I have not seen Madame sell a girl in the more than 3 years I've

been here.

CHILDLIKE AVATARS

We are an adult sim, as such we must abide by the Linden policy on age play. It

does not ban childlike avatars on adult Sims, however, it prohibits childlike avatars

or any Linden resident from engaging in lewd or suggestive acts with an avatar that

represents a child. Child avatars should not be in the vicinity of sexualized content

or pose balls. The sanctions for violating the policy are severe and can include loss

of account, closing group, taking away land. I've mentioned these avatars here

because we do sometimes see them, but, I wanted to point out that height is only

one of the determining factors.

Linden has clarified their policy as follows,

"In some cases there may be an element of subjectivity as to whether an avatar (or

other image) appears to be a minor. Objective factors which will be used to decide,

including whether an avatar has childlike facial features, is child-sized, has clothing

or accessories generally associated with children, and whether, based on the

circumstances, an avatar is speaking or acting like a child ("My Mommy says...")."

We need to be careful, but, let's not fall into the trap of questioning every short

person who arrives.

Some people in SL think that our six and a half to seven foot avatars are silly and

choose to represent themselves with more realistic dimensions...look carefully at

more than avatar height before suggesting they are a child.

HOW TO EJECT

Lastly, let's discuss the mechanics of ejecting and/or ejecting and banning

someone. Some of the nuisances mentioned, especially the griefers, will come back

if you just eject them, so an eject and ban is preferable. Even with that approach

they often show up again almost immediately. This is because there are two plots in

the club, one representing the club proper and the other the landing zone. Be

prepared to see the griefer arrive in the landing zone, then eject and ban again.

Bans are appropriate for Griefers, Abusers and Freelancers. Club owners making a

move on our girls should probably be banned as well, but, use your

discretion...after all, you are going to report this to Madame.

We do add people to the estate ban list, but, this is an owner's ability only. Report

offenders to a Madame.

Page | 63

Appendix i – BDSM Checklist

Page | 64

SOVEREIGN HOUSE BDSM CHECKLIST
The more information a Top knows about their bottom, the safer and more exciting their
playtime can be. Remember… communication is the key to all relationships, BDSM and
vanilla alike!
Below is a list of BDSM activities… Don’t be overwhelmed by this list. You may have
no idea what some of these things are, and that's OKAY! Take your time and answer as
honestly and as best you can. Let the list give you new ideas, spur communication and
remember, your answers will change over time and depending on what person you are
filling this out for. Some words have similar meaning and are left ambiguous, to see
what they mean to you.
Please put 2-3 answers next to each item:
The first answer should be, if you’ve ever tried that activity before

Yes = I have participated in this activity before

No = I have not participated in this activity before
The second answer should be your interest in engaging in that activity on a scale of 0
– 5, NO,?, +, ! or a combination.

0 = I have no interest/don’t like this, but would do it to please you.

1 = Not very interesting/don’t really enjoy this too much.

2 = This is OK,

3 = This is nice/fun/interesting

4 = I really enjoy/think I’ll enjoy this activity

5 = I LOVE THIS/CAN’T WAIT TO TRY THIS

NO = Hard limit. I will not participate in this activity at all, at this time.

? = Unfamiliar with this activity.

+ = I’m scared of this but would possibly like to explore it.

! = I’m embarrassed to admit I like this.
Examples:
Flogging: Yes/5 (Have done it before/LOVE IT!)

Cutting: No/+ (Have never tried/scared of this but might like to try it)

Golden Shower: No/5! (Have never done it/really exciting/embarrassed to admit it)

Tickling: Yes/5+! (Have done this before/love it/scared of it/embarrassed I like it)

The third Answer would be to write any explanations or more information after your
answers. Remember, the more information you have the safer/hotter/more fun things
will be.
Examples:
Flogging: Yes/5 - I especially love to be flogged on my back!!!
Tickling: Yes/5+! - My feet are my most ticklish place but I didn’t tell you that! <s>
Age Play:
Anal Sex:
Arm/Leg Sleeves:
Asphyxiation:
Begging/Pleading:
Being Blindfolded:

Page | 65

Being Gagged:
Bestiality:
Biting:
Bondage (heavy):
Bondage (light):
Boot Worship:
Branding:
Breast bondage:
Breast Whipping:
Brown Showers/Scat (feces play):
Caning:
Catheterization:
Chauffeuring:
Choking:
Chosen Clothing for:
Chosen Food For:
Clothespins:
Cock Worship:
Collars (wearing):
Corsets (wearing):
Cutting:
Daddy Play:
Double Penetration:
Duct Tape:
Electricity:
Enemas:
Examinations (physical):
Exhibitionism:
Face Slapping:
Fantasy Gang Rape:
Fantasy Rape:
Fire Play:
Fisting:
Flogging (back):
Flogging (butt)
Following Orders:
Foot Worship:
Forced Dressing:
Forced Homosexuality:
Forced Masturbation:
Forced Nudity:
Forced Servitude:
Full Head Hoods:
Gags:
Genital Sex:
Given Away:

Page | 66

Golden Showers (piss play):
Hair Pulling:
Hairbrushes:
Hand Jobs:
Handcuffs (metal):
Harnessing:
Head (getting):
Head (giving):
High Heel Worship:
Homage With Tongue:
Hot Waxing:
Housework:
Human Pony:
Human Puppy:
Humiliation In Private:
Humiliation In Public:
Ice Cubes:
Including Others:
Infantilism:
Interrogations:
Intricate Rope Bondage:
Kicking:
Kidnapping:
Kneeling:
Latex:
Leather Restraints:
Lecturing:
Licking:
Massage(getting):
Massage(giving):
Medical Scenes:
Mommy Play:
Mouth Bits:
Mummification(saran wrap etc):
Needle Play:
Nipple torment:
Oral/Anal Play:
Orgasm Control:
Orgasm Denial:
Over-the-Knee Spanking:
Phone Sex:
Piercing (perm):
Piercing (temp):
Pony Play:
Punching (controlled):
Punching (beat down):

Page | 67

Pussy Whipping:
Pussy Worship:
Religious Scenes:
Riding Crops:
Rope:
Scratching:
Sensory Deprivation:
Serving as Ashtray:
Serving as Furniture:
Serving as Maid:
Serving Orally:
Serving Other (elaborate):
Sex in Scene:
Sexual Deprivation:
Shaving:
Single Tail (light/sensual):
Single Tail (moderate/heavy)
Spanking:
Speculums (vaginal):
Spreader Bars:
Stocks:
Straight Jacket:
Strap-on Dildos:
Supplying Victims:
Suspension:
Swapping:
Swinging:
Tattooing:
Teasing:
Tickling:
Triple Penetration:
Uniforms:
Verbal Humiliation:
Videoed Scenes:
Voyeurism:
Whipping (cat o’ nine tails etc.):
Wrestling:
There are thousands of Fetishes
Did we forget something you really LIKE? Something you really DON’T LIKE?
Please add it to the bottom of the list!

Important Questions:
Physical Concerns - Do you have any medical conditions, chronic or
otherwise, that the Top should know about? (Epilepsy, weak shoulders, skin
Allergy to latex, etc.) Are you on any prescription medications? Etc.
Mental Concerns - Do you have any phobias or mental conditions that the
Top should know about? (Fear of heights, Claustrophobia, etc.)
Limits - Are there any specific scene-related things you will not do?

Page | 68

Fetishes - Are there any specific scene-related things that you really like or dislike?
Something that has not been mentioned above:

For more information please visit us at:
http://www.leatherfamilyonline.com
info@leatherfamilyonline.com
This checklist is public domain and may be copied & used by anyone. Many thanks to all who have

Page | 69

Appendix ii - Emote

Page | 70

[18:22] Trix Braveheart: take your clothes off girl

[18:23] Trix Braveheart: and put down the drink, you won't need it

[18:23] Trix smiles

[18:23] xxxxx: yes madame

[18:23] Trix Braveheart: good girl

[18:24] Trix taps her foot

[18:24] xxxxx: I seem to have permanent underwear

 [18:24] Trix Braveheart: unfortunately yes Linden does that for their default avatars

[18:24] xxxxx: ok

[18:24] Trix Braveheart: we'll pretend it isn't there

[18:24] xxxxx: yes madame

[18:25] Trix Braveheart: you've missed what we call an invisiprim on your foot I think

[18:25] Trix Braveheart: right click your avatar and choose take off

[18:25] Trix Braveheart: then detach all

[18:25] Trix Braveheart: you're good

[18:26] Trix Braveheart: right click the ball and choose sit here Mistress Chair - Nadu

[18:26] Trix Braveheart: good girl

[18:26] Trix reaches over a finger tracing the pretty girls lovely jaw

[18:26] Trix Braveheart: mmmm yes very nice

 [18:26] Trix lifts her face with a finger under her chin

[18:27] xxxxx: thank you madame

[18:27] Trix Braveheart: So dear you want to enjoy a session in SL?

[18:27] xxxxx: yes madame

 [18:28] Trix Braveheart: are you familiar with the lifestyle dear?

[18:28] xxxxx: i'm not unfamiliar

Page | 71

[18:28] Trix smiles

[18:28] xxxxx: but not what you would call in the scene

[18:28] Trix Braveheart: I'm a pretty gentle domme around here

[18:29] Trix Braveheart: Do you have anything that you would not want to do

[18:29] Trix Braveheart: or anything that really turns you on

[18:29] xxxxx: no i'm here to experience it unfiltered

[18:29] Trix Braveheart: and finally why do you want this?

[18:30] xxxxx: "****"

[18:30] Trix smiles okay

[18:31] Trix Braveheart: I won't be going crazy on you

[18:31] xxxxx: ok

 [18:31] Trix lifts the girls face again and looks into her pretty eyes

[18:31] Trix Braveheart: she runs her fingers through the girl's hair

[18:32] Trix Braveheart: you are a pretty one dear

[18:32] xxxxx: thank you madame

[18:32] Trix Braveheart: come here a little closer Mistress Chair - Beg

 [18:32] Trix pulls her forward her fingers teasing along her face again

[18:33] Trix reaches down beside the chair pulling a hard black object out of her bag

[18:33] xxxxx: ohh my

[18:33] Trix lifts the strap on in front of the girl. Do you know what this is dear?

[18:34] xxxxx: a dildo?

[18:34] Trix holds it in front of the girl, yes dear

 [18:34] Trix Braveheart: I want you to touch it.

[18:34] Trix Braveheart: How does it feel? Mistress Chair – hand job

[18:34] xxxxx: very firm

Page | 72

[18:34] xxxxx: cold

[18:35] Trix reaches out wrapping the girls hand around the dildo and pressing it into her soft skin

[18:35] Trix Braveheart: Can you feel the ridges dear

[18:35] Trix Braveheart: feels real doesn't it?

[18:35] xxxxx: oh my yes

[18:35] Trix Braveheart: Now raise it to your lips and kiss it

[18:36] xxxxx: yes madame

[18:36] Trix Braveheart: very good girl

[18:36] Trix lifts a little in the chair pulling the straps around her hips and tightening the buckles

[18:37] Trix Braveheart: Mmmm

[18:37] Trix settles back in the chair

 [18:39] Trix pushes forward moving the girl's hand over it

[18:39] Trix Braveheart: feel the veins in it dear

[18:39] Trix Braveheart: Very real

[18:39] Trix Braveheart: so hard, so big

[18:39] xxxxx: oh my yes

[18:39] Trix smiles

[18:39] xxxxx: very big

[18:39] Trix Braveheart: now lean in and kiss the tip Mistress Chair - BJ

[18:40] xxxxx: yes madame

[18:40] Trix rests her hand on the back of the girl's head pushing the hard dildo between her lips

[18:40] Trix Braveheart: Mmmm, yes that's it girl

[18:40] Trix pushes up into her mouth

[18:40] Trix Braveheart: that's it girl take it deeper

[18:41] Trix Braveheart: Get it good and wet

Page | 73

[18:41] xxxxx: god i havent felt like this since i was 17

[18:41] Trix Braveheart: swirl over the surface with your tongue

[18:41] xxxxx: yes madame

[18:41] Trix twists her fingers in the girl's hair lifting her head

[18:42] Trix Braveheart: Now spread the wetness over it with your hand dear

[18:42] Trix Braveheart: Yes that's good

[18:42] xxxxx: thank you madame

[18:43] Trix smiles, now lick it again

[18:43] xxxxx: yes madame

[18:43] Trix pushes up into her, such a lovely slave

[18:44] Trix feels the girl push back as she drives the hard dildo to the back of her throat

[18:44] Trix Braveheart: she reaches forward holding the girl hard on the dildo

[18:44] xxxxx: mmm i love large cocks in my throat

[18:45] Trix Braveheart: xxxxx pushes back against her legs but she's held hard onto it

[18:45] Trix releases her a little listening to the girl's fast gasp as she fills her lungs

[18:45] Trix Braveheart: the cool air bathing her mouth before she is pulled down over the dildo again

[18:45] Trix Braveheart: swallow it girl

[18:46] xxxxx: mmm

[18:46] Trix Braveheart: the dildo slips easily into the girl’s throat her face pressed up against Trix's mons

 [18:46] Trix Braveheart: such a lovely slave she whispers

[18:46] Trix Braveheart: such a good girl

[18:47] Trix twists her fingers in the girl's hair again lifting her head

[18:47] xxxxx: cough

[18:47] Trix Braveheart: yes it's lovely and wet

[18:48] Trix Braveheart: I think we're ready for you dear

Page | 74

[18:48] xxxxx: yes madame

[18:49] Trix Braveheart: on the post behind you take the blue ball Deviant Post- fondle

[18:49] Trix Braveheart: take the cuffs and wear them when it offers

 [18:50] Trix rises from the chair, she pinches the girl's ear between her fingers and pulls her over to the

post

[18:50] Trix fastens the cuffs to the post pulling the chains tight until xxxxx stands on tip toe

[18:50] Trix Braveheart: her arms stretched far above her

 [18:52] Trix reaches around her nails trailing over the girls tummy

[18:52] xxxxx: ohhh

 [18:52] Trix tickles over the delicious curves a single finger tracing the soft swell of the girls breast

[18:53] Trix Braveheart: her fingernails digging into the soft flesh leaving a thin pink trail behind

[18:54] Trix circles the soft breasts a finger spiralling in toward the hardening nipples

[18:54] xxxxx: ohh

[18:54] Trix presses down into the flesh then cups the breasts feeling the nipples press into her palms

[18:54] Trix laughs, oh my look at you

[18:55] Trix Braveheart: such need

[18:55] xxxxx: groans

[18:55] Trix rolls the hard nipples between her fingertips

[18:56] Trix Braveheart: Pulling gently on them tenting the soft flesh

[18:56] xxxxx: fucckk

[18:56] Trix smiles as she twists at the hard nubs

[18:56] Trix Braveheart: then releases them running the palm of her hand over them

[18:56] xxxxx: ahh fuck

[18:57] Trix Braveheart: barely in contact, she feels the girl puff out her chest to feel the touch

[18:57] xxxxx: mmmm

[18:57] Trix laughs as she draws a sharp fingernail over the hardened nipple

Page | 75

 [18:57] xxxxx: ahhh

[18:58] Trix slips around the pole sliding in front of the girl Deviant Pole – lift leg

[18:58] Trix Braveheart: she lifts her leg as she presses the hard dildo up against her sex

[18:58] xxxxx: ohhhhh yess (Ohhhhh story)

[18:59] Trix slides the head of the dildo along the girl's slit pushing up between her soft folds

[18:59] Trix Braveheart: pushing into her surprisingly wet sex

[18:59] xxxxx: yesss (story)

[18:59] Trix laughs, oh my, you want this don't you girl

[18:59] xxxxx: oh god yes mistress

[18:59] xxxxx: sorry madame

 [19:00] Trix drives up into her slipping into her pussy

[19:00] Trix Braveheart: the dildo sliding up into her as she drives her hips forward

[19:00] Trix Braveheart: up into her she thrusts again and again

[19:00] xxxxx: ohhhh yesss

[19:00] Trix Braveheart: lifting the girl with the force of the thrusts

[19:01] Trix Braveheart: faster and faster she presses home the dildo

[19:01] xxxxx: ohhhh

[19:01] xxxxx: going to cumm

[19:01] Trix Braveheart: again and again invading the girl

 [19:01] Trix Braveheart: she hears her hard gasps her ragged breath as she drives the breath from the

girl

[19:01] xxxxx: fuckkkk

[19:02] xxxxx: fuck

[19:02] Trix lifts her the dildo now buried completely inside her

[19:02] Trix Braveheart: the girl grinding down onto the hard plastic as her pussy clenches around it

[19:02] xxxxx: yesss (story)

Page | 76

[19:03] Trix drives into her again pressing her hard against the post

[19:03] Trix Braveheart: the dildo buried so deep

[19:03] Trix Braveheart: the girl lifted off the floor

[19:03] xxxxx: mmmm

[19:03] Trix withdraws almost slipping out of her

[19:04] Trix Braveheart: she hears the gasp as plunges forward filling xxxxx again

[19:04] Trix Braveheart: such a slut girl

[19:04] xxxxx: god (good)

[19:04] Trix Braveheart: so wet so anxious

[19:04] Trix drives into her again and again

[19:05] Trix Braveheart: She backs away a little, are you ready to cum for me girl

[19:05] Trix sneers into her face my little slut

[19:05] xxxxx: yes madame

[19:05] Trix Braveheart: such a precious little sut

[19:05] Trix drags her fingernails over the girls back

[19:06] Trix Braveheart: she feels the girl stiffen at the unexpected touch then pushes far up into her

again

[19:06] Trix Braveheart: she reaches down with a finger

[19:06] xxxxx: ohhh

[19:06] Trix Braveheart: teasing out her clit feeling the hard little button as it peeks out from behind its

hood

[19:06] Trix rubs at it gently

[19:06] xxxxx: yessss

[19:06] xxxxx: god i just came so hard

[19:07] Trix Braveheart: fingertips just grazing over it

[19:07] xxxxx: mmm

Page | 77

[19:07] Trix feels the girl stiffen

[19:07] Trix Braveheart: and flicks at the clit

[19:07] Trix Braveheart: leaning in she pinches the girls earlobe between her lips

[19:07] Trix Braveheart: she feels the girl buck, her legs stiffening

[19:08] Trix Braveheart: that's a good slut

[19:08] Trix Braveheart: lovely slut (Lovely end)

[19:08] Trix feels the girl's sex squeeze into the dildo as she shudders through another orgasm

[19:09] xxxxx: fuck

[19:09] Trix pushes her back into the post and withdraws

[19:10] Trix smiles oh dear away...I've really done it now

[19:10] Trix giggles

[19:10] xxxxx: christ

 [19:10] Trix Braveheart: I think you should clean me now girl Furs - BJ

[19:10] xxxxx: yes madame

[19:11] Trix Braveheart: good girl

[19:11] xxxxx: ohh god (ohh good)

[19:11] Trix Braveheart: I want you to taste yourself girl

[19:11] xxxxx: yyes madam

[19:11] Trix Braveheart: clean it good, use your tongue

[19:12] Trix grips the dildo smearing a little of the girl's own juices over her lips

[19:12] xxxxx: thank you madame

[19:12] Trix wraps her fingers in the girl's hair pulling her down on the dildo deep into her mouth

[19:12] Trix Braveheart: good slut (good end)

[19:13] Trix Braveheart: Yes, we could make a slave of you slut

[19:13] xxxxx: god (good)

Page | 78

[19:13] xxxxx: yes madame Furs - kiss

[19:14] Trix pulls the girl toward her lifting her from the dildo

[19:14] Trix Braveheart: Mmmmmm, yes girl

[19:14] Trix paints across xxxxx's lips with her tongue before smothering her in a soft kiss

[19:15] xxxxx: mmm

[19:15] Trix pushes through the girl's lips the tip of her tongue teasing over xxxxx's tongue

[19:16] Trix smiles as she rolls the girl to the side her fingers teasing across her back again

[19:16] Trix Braveheart: Lovely slut Furs - cuddle

 [19:17] Trix smiles

[19:17] Trix Braveheart: Oh Madame told me she gave you a token for me

[19:18] xxxxx: oh yes, how do i give it to you?

[19:18] Trix Braveheart: oh dear

[19:18] xxxxx: ?

 [19:19] Trix Braveheart: it should be in your inventory (recent inventory)

[19:19] xxxxx: yes

[19:19] Trix Braveheart: just find it then drag the token onto my avatar

[19:19] Trix Braveheart: left click and just drag

[19:20] xxxxx: there

[19:20] Trix Braveheart: perfect, you're an expert now

[19:20] xxxxx: thankyou

[19:20] Trix giggles

[19:20] Trix Braveheart: I hope you got what you needed...you can see how much equipment is in the

room it's all different

[19:21] xxxxx: yes

[19:21] xxxxx: that was a very good experience thank you

[19:21] Trix Braveheart: I'm glad you enjoyed it

Page | 79

[19:21] xxxxx: :-)

[19:22] Trix Braveheart: the video link I gave you shows the rest of our play areas

[19:22] xxxxx: yes there is an awful lot of stuff to look at

[19:23] Trix Braveheart: You got the hang of poseballs quickly but I have one about sex poseballs too, it's

on my channel on YouTube if you want to look at it

[19:23] xxxxx: i will investigate

 [19:24] Trix nods

[19:24] xxxxx: it's all pretty intuitive

[19:24] Trix Braveheart: so what else can I do for you? You can take a look around this play area if you

want

[19:24] xxxxx: god i don't know, you've tired me out lol

Page | 80

Appendix iii – Negotiation Form (long style)

From SM101 by Jay Wiseman
See the resources page to find out where to buy your copy

Page | 81

From SM101 by Jay Wiseman

Negotiation Forms

To help clarify matters as you negotiate, and to help you remember what your

agreements were once the play begins, I've included two "negotiation forms" in this

section. They proved to be among the most popular parts of the first edition.

As with your income tax, you can use either the "short form" or the "long form" as

appropriate. Among other things, looking over these forms, particularly the long form,

helps people realize how many different aspects of SM play can come up during a

session. That in itself can be highly educational and clarifying.

Notice: Permission is hereby given to photocopy (only) the negotiation forms in this

book.

Negotiation Short Form

Note: Please use the back of the form if additional space is needed.

1. People___

2. Roles___

3. Place___

4. Time___

5. Oops___

6. Limits___

7. Sex___

8. Intoxicants___

9. Bondage___

10. Pain___

11. Marks___

12. Humiliation___

13. Safewords___

14. Opportunities__

15. Follow-Up___

16. Anything Else?__

Page | 82

Negotiation Long Form

Note: Please use the back of the form if additional space is needed.

People

Who will take part?

Who will watch?

Note: The session will involve only those people specifically named above.

Will any permanent record be made of the session (photographs, audiotapes or

videotapes)?

[]Yes [] No

Explanation

Roles

Who will be dominant?

Who will be submissive?

Type of scene:

[] master/slave

[] mistress/slave

[] captive

[] servant/butler/Etc.

[] cross-dressing/gender play

[] age play

[] animal play

[] other

Any chance of switching roles?

Page | 83

[]Yes [] No

Explanation:

Will the submissive promptly obey?

[]Yes [] No

Explanation:

May the dominant "overpower" or "force" the submissive?

[]Yes [] No

Explanation:

May the submissive verbally resist?

[]Yes [] No

Explanation:

May the submissive physically resist?

[]Yes [] No

Explanation:

Does resistance equal a "strong yellow"?

[]Yes [] No

Explanation:

May the submissive try to "turn the tables"?

[]Yes [] No

Explanation:

Does the submissive agree to wear a collar?

[]Yes [] No

Explanation:

The submissive agrees to address the dominant by the following title(s):

Page | 84

Place

Location:

Who will ensure privacy?

Time

Begin at:

Length:

Beginning signal:

Ending signal:

Who will keep track of time?

Oops

Does everybody involved understand that there is some risk of accident,

miscommunication, misperception and/or unintentional injury?

[]Yes [] No

Does everybody involved agree to discuss any mishaps in a constructive and

non-blaming manner?

[]Yes [] No

Limits

Submissive's limits

Submissive's physical/emotional/SM activity limits:

Any problems with the submissive's...

heart []Yes [] No

lungs []Yes [] No

neck/back/bones/joints []Yes [] No

kidneys []Yes [] No

Page | 85

liver []Yes [] No

nervous system/mental []Yes [] No

Explanation:

Is the submissive wearing contact lenses? []Yes [] No

Does the submissive suffer from carpal tunnel syndrome or related problems? [
]Yes [] No

Does the submissive have a history of...

seizures: []Yes [] No

dizzy spells: []Yes [] No

diabetes:[]Yes [] No

high or low blood pressure: []Yes [] No

fainting:[]Yes [] No

asthma:[]Yes [] No

hyperventilation attacks:[]Yes [] No

Describe any phobias:

Submissive's other medical conditions:

Any surgical implants (breast, face, etc.)? []Yes [] No

Explanation:

Is the submissive taking aspirin?

[]Yes [] No

Is the submissive taking ibuprofen, Aleve, or other non-steroidal, anti-

inflammatory drugs?

[]Yes [] No

Is the submissive taking antihistamines?

[]Yes [] No

Other medications submissive is taking:

Allergic to:

Page | 86

bandage tape:[]Yes [] No

nonoxynol-9:[]Yes [] No

Other allergies:

In case of emergency notify:

Dominant's Limits

Dominant's physical/emotional/SM activity limits:

Any problems with the dominant's...

heart []Yes [] No

lungs []Yes [] No

neck/back/bones/joints []Yes [] No

kidneys []Yes [] No

liver []Yes [] No

nervous system/mental []Yes [] No

Explanation:

Dominant's other medical conditions:

Medications dominant is taking:

In case of emergency notify:

Is the dominant currently certified in First Aid/CPR?

[]Yes [] No

Safety gear on hand:

paramedic scissors: []Yes [] No

flashlight:[]Yes [] No

first aid kit: []Yes [] No

blackout light: []Yes [] No

fire extinguisher:[]Yes [] No

Page | 87

Will the play be in an isolated area such as a farmhouse? []Yes [] No

If yes, what will ensure the submissive's safety if the dominant becomes

unconscious?

no bondage to chair, bed, etc.: []Yes [] No

no gag: []Yes [] No

silent alarm: []Yes [] No

third person present: []Yes [] No

telephone/radio/panic button within submissive's reach: []Yes [] No

Other:

Sex

Does any participant believe they might have a sexually transmitted disease?

[]Yes [] No

Explanation:

Does any participant believe they might have herpes?

[]Yes [] No

Explanation:

Have participants been tested for HIV? []Yes [] No

Has any participant tested positive? []Yes [] No

Explanation:

Circle which of the following sexual acts are acceptable:

Masturbation

[] dominant to submissive [] submissive to dominant

[] self-masturbation by submissive

[] self-masturbation by dominant

Fellatio

[] dominant to submissive [] submissive to dominant

Page | 88

Cunnilingus

[] dominant to submissive [] submissive to dominant

Analingus

[] dominant to submissive [] submissive to dominant

Anal fisting

[] dominant to submissive [] submissive to dominant

Vaginal fisting

[] dominant to submissive [] submissive to dominant

Vaginal intercourse

[] dominant to submissive [] submissive to dominant

Anal intercourse

[] dominant to submissive [] submissive to dominant

Is swallowing semen acceptable? []Yes [] No

Is any participant menstruating? []Yes [] No

Will sex toys such as vibrators, dildos, butt plugs, etc. be used? []Yes []

No

Describe:

Which of the above activities will involve birth control pills, diaphragms,

spermicidal suppositories, lubricants containing nonoxynol-9, or

contraceptive foam/suppositories/gel?

Which of the above activities will involve condoms, gloves, dental dams,

and/or other barriers?

Intoxicants

The dominant can use (only) the following intoxicants during the session:

Acceptable quantity:

The submissive can use (only) the following intoxicants during the session:

Acceptable quantity:

Page | 89

Bondage

The submissive agrees to allow (only) the following types of bondage:

hands in front: []Yes [] No

hands behind back: []Yes [] No

ankles:[]Yes [] No

knees: []Yes [] No

elbows: []Yes [] No

wrists to ankles (hog-tie): []Yes [] No

spreader bars: []Yes [] No

tied to chair: []Yes [] No

tied to bed: []Yes [] No

use of blindfold: []Yes [] No

use of gag: []Yes [] No

use of hood: []Yes [] No

use of rope:[]Yes [] No

use of tape: []Yes [] No

use of handcuffs/metal restraints: []Yes [] No

use of leather cuffs: []Yes [] No

suspension: []Yes [] No

mummification with plastic wrap, body bag, or similar techniques: []Yes []
No

Any past bad experiences by either person with bondage, gags, blindfolds,

and/or hoods?: []Yes [] No

Explanation:

Pain

Page | 90

Submissive's general attitude about receiving pain: [] likes [] accepts []

neutral [] dislikes [] will not accept

Quantity of pain submissive wants to receive: [] none [] small [] average

[] large

Explanation:

Dominant's general attitude about giving pain:

[] likes [] gives [] neutral [] dislikes [] will not give

Quantity of pain dominant wants to give: [] none [] small [] average []

large

Explanation:

Will the "now" technique be used?

[]Yes [] No

Explanation:

Will the "nod" technique be used?

[]Yes [] No

Explanation:

Will the "one to ten" technique be used? Will the "now" technique be used?

[]Yes [] No

Explanation:

The following types of pain are acceptable:

spanking: []Yes [] No

paddling: []Yes [] No

whipping: []Yes [] No

caning: []Yes [] No

face slaps: []Yes [] No

Page | 91

biting: []Yes [] No

nipple clamps: []Yes [] No

genital clamps: []Yes [] No

clamps elsewhere: []Yes [] No locations:

hot creams: []Yes [] No

ice: []Yes [] No

hot wax: []Yes [] No

tickling: []Yes [] No

Other types/methods of pain:

Additional remarks:

Marks

Is it acceptable to the submissive if the play leaves marks? []Yes [] No

Visible while wearing street clothes? []Yes [] No

Visible while wearing a bathing suit? []Yes [] No

Other:

Is it acceptable to the submissive is the play draws small amounts of blood? [
]Yes [] No

Explanation:

How easy or difficult has it been to mark the submissive in the past?

Erotic Humiliation

The submissive agrees to accept being referred to by the following terms:

The submissive agrees to the following forms of erotic humiliation:

"verbal abuse": []Yes [] No

Page | 92

enemas: []Yes [] No

forced exhibitionism: []Yes [] No

spitting: []Yes [] No

water sports: []Yes [] No

scat games: []Yes [] No

other:

Any prior really good or really bad experiences in these areas?

Safewords

Safeword #1 and its meaning:

Safeword #2 and its meaning:

Safeword #3 and its meaning:

Non-verbal safewords and their meaning:

Will "two squeezes" be used?

[]Yes [] No

Will the "extended hand" technique be used?

[]Yes [] No

Opportunities/Special Skills

Anything in particular either party would like to try or explore?

Follow-Up

(Please include a note about who will initiate contacts.)

After the session:

Page | 93

 The next day:

 A week later:

 In case of a crisis:

Anything Else?

What will become of this form after the session?

Post-session notes

Dominant

Overall feeling: one to ten scale (ten tops)

Best part: one to ten scale

Worst part: one to ten scale

Other comments:

Submissive

Overall feeling: one to ten scale (ten tops)

Best part: one to ten scale

Worst part: one to ten scale

Other comments:

Page | 94

Appendix iv - Infraction Cards

Page | 95

Some of the following infractions are not currently included in the training the

girls receive, however, they are desired behaviours. Girls may not be aware that

we do not want them sitting on the furniture in the brothel or that we think it

desirable to have them leash themselves to the nearby posts in the club while

dancing.

SET TOY SLAVES IN PICKS

I have noticed that you do not have Toy Slaves in your Picks.

Please add us now using this procedure

From anywhere in the Brothel

On the sidebar choose >> Profile then My Picks. In the lower left of the pane click

the plus sign and choose New Pick

In the old style viewer

Go to the "Picks" tab in your profile>>select "Add" to add the Brothel as a Pick in

your Picks section.

DO NOT SET IT ON THE LANDING ZONE MEDALLION...IT'S THE LARGE SIGN ON THE

FLOOR WHERE THE CUSTOMERS LAND OR AT A PRIVATE RESIDENCE OR FAMILY

SPACE.

Page | 96

OFF SIM WITHOUT PERMISSION

The Dominants received notice that you were off sim. This means that you either

did not obtain permission or have run away.

Toy Slaves Dancers and Toy Slaves Escorts have agreed to be tightly controlled

and to remain on sim unless an absence is necessary to serve a customer or is

approved by a dominant. In both cases you should have a Dominant turn off

punishment.

Continued excursions off sim without permission will result in you being force TPd

back to Toys and sanctions applied

PROPER ADDRESS

Please try to remember the proper forms of address for the Dominants. In all

cases, Dominants may have a preferred form of address, please try to remember

their particular preference.

Madames - Madame, My Lady, Ma’am

Masters - Master

Mistresses - Mistress

Dominant (female) - Miss

Dominant (male) - Sir, Mister

Page | 97

RIVAL CLUBS IN PICKS

It has been noticed that you have rival clubs listed in your Picks. You should

correct this by removing them as soon as possible.

If you have Picks for other clubs/brothels/escort services in there, please delete

them from your Picks section as you will simply be advertising for the competition

and sending people away from your new home.

If you do not have Toy Slaves in your Picks please add it now

PROFILE CORRECTION

It has been noticed that your "About" section under the 2nd Life tab on your

profile does not conform to the requirements. You should correct this as soon as

possible.

Add the following to the About section of your main Profile window:

Greetings, this girl’s name is *[First and Last name]*. This girl is a member of Toy

Slaves and was collared as the Property of Madame Aprille Shepherd on *[date of

collaring]*. This girl is protected and is *[trained/undergoing training]* as an

Escort for service in the Toy Slaves Brothel. If she misbehaves, please contact

Madame Aprille Shepherd and/or Her Dominants with the details to see that she

is properly punished.

You may add some additional specific details, however, the above information is

required. Tributes to specific Dominants or friends can appear in your Picks.

Page | 98

FAIL TO MAP

It has been noticed that you have not given all of the Dominants the ability to find

you on the map. You should do this as soon as possible.

http://www.youtube.com/watch?v=J8LlDWR64Es

In the older style viewer, go to your friends list and be sure that the first two (2)

boxes next to each Dominant on your list are checked. It is the second box that

allows them the ability to see you on the map. The third box need not be checked,

except next to Madame Aprille's name.

You can easily find the dominants by going to the boards in the club, the

"DOMINANTS" wall.

FAIL TO FRIEND

It has been noticed that you have not friended all the Dominants. You should do

this as soon as possible.

http://www.youtube.com/watch?v=J8LlDWR64Es

In the older style viewer in your CONTACTS LIST add Madame Aprille Shepherd as

a Friend, then, check all 3 boxes to the right. Friend also the Dominants checking

only the first 2 boxes, this will allow them to see when you are online and find you

on the map. They do not need edit rights.

You can easily find the dominants by going to the boards in the club, the

"DOMINANTS" wall.

Page | 99

SITTING ON THE FURNITURE

It has been noticed that you are sitting on chairs, couches and other furniture. A

slave is not allowed to sit in chair, on couches etc.

Please do NOT leash them yourself, but, have them do the leashing. That way, if

you are unavailable when they need to leave, they can release themselves.

FAIL TO LEASH TO POST

 It has been noticed that you have not leashed yourself to a post when dancing.

Type /<prefixname>post <ENTER>

Right click on the post you wish to leash yourself too and click touch.

Example: empost <right click and select touch to the post you want to leash

yourself too>

Page | 100

Appendix v - Promotion to Escort

Page | 101

PROMOTION TO ESCORT

You are currently a Dancer ~ ♫ Toys Dancer

You wish to become a TSB Escort ~ ♡ Toys Escort

Read this first...

Advancement Within the Toy Slaves Family (on the in world notecard, this is a

link)

To Be Promoted You Must...

1 - Be with TSB actively for 10 days

2 - Learned all the Dance Equipment�

3 - Friended the Dominants, Show on Map and Edit Privileges to Madame Aprille

4 - Have a good Profile Photo and Profile Message

5 - Have a good Looking Avatar, Know how to wear Clothes, Shoes, Hair and set

them up in RLV. You may (and will) have logged out of RLV and removed your

ankle cuffs so you can wear nice shoes. Don't wear them again...they cannot be

unlocked. Do continue to wear your wrist cuffs.

6 - Visit the 10 Portals and Our Skyboxes - Learn where the Furniture and

Equipment is and how to use it! We cover all kinds of Themes and Fetishes !!!

7 - An Inspection by Madame Aprille, Madame Trix and/or one of the TSB

Mistresses.

8 - CHECK RIDE!! >> GO AND FUCK !!! AND DO SOME BDSM !!! Get a TSB

Dominatrix to take you to one of the Portals or Skyboxes and FUCK! - Get

Checked Out.

Once you have done all of these things, you may ask Madame Aprille to let your

become a TSB Escort and Serve Her and this Family!!!

XOXOXOXOXOXOXO ~ Madame Aprille

Page | 102

Appendix vi - Promotion at Toys

Page | 103

ADVANCEMENT WITHIN THE TOY SLAVES FAMILY

There are three ways to advance in our Family:

1 - RANK -

♔Toy Slaves Madame

✪ Toys Officer

◈ Senior Mistress

◆ Toys Master

◇ Toys Mistress

彡 Toys Dominant

◎ Toy Slave

♡ Toys Escort

♫ Toys Dancer

TSB TRAINEE

TOY IN WAITING

☂ Guest of Toys

We also have TOYS VIP - With Madame Narina

2 - POINTS -

Page | 104

At TSB all of our systems are integrated, meaning that we can track performance

and award points to girls who serve our Family well.

Girls earn points for being...

- On-line

- On-Sim (Brothel)

- Logged Into a Tip Jar

- On-Estate

- In a Villa or RP Area

- Getting Tips

- Votes on Their Escort Board (from customers)

- Points granted by Dominants for Excellent Service to the Family

The actual amount of points for each of the above is a secret and may be adjusted

from time to time.

This same points system is used to arrange the Escort Boards on a daily basis -

they roll at 5:30 SLT daily including the Top 12 Boards OR as needed when a New

Girl graduates into the family.

Once a Girl has Collected Enough Points she can touch the Purple Points Box

(located behind the Top 12 Board) to see if she has earned a Token. 100 Points =

1 Token. (The Token is affectionately named a Poonie - after the Canadian Loonie

and the word Poontang). When the girl touches the box, she will either get a

message that she does not have enough points OR she will be sent her Poonie

Token(s). The Tokens are No Mod/No Copy and must be created by Madame

Aprille for authenticity. They may not be used outside this Family in any way,

shape or form. The tokens ARE Transfer -- this means girls MAY gift

(give/transfer) them to another girl but, again...only for use within the family.

The Tokens then may be redeemed in the following manner:

Page | 105

1 Token = 1 Hour Session with a 彡 Toys ominatri Toys Dominant

2 Tokens = 1 Hour Session with a ◇ Toys Mistress OR ◆ Toys Master

3 Tokens = 1 Hour Session with a ♔Toy Slaves Madame (except Madame Aprille)

5 Tokens = 1 Hour Session with ♔ Madame Aprille

* It DOES mean that you can use them for a Very Special 1 Full Hour Session, One-

On-One, Focused and Uninterrupted with a TSB Dominant of your choice (subject

to availability) in the Location of your choice.

* This DOES NOT mean that you have to use your tokens for Training, Care,

Shopping, Love and Attention.

We are very, very proud to offer this reward program to our fantastic girls !!!

3 - PORTAL TRAINING AND QUALIFICATION

As you all know, we have 10 Portals here at Toy Slaves.

They are:

1 - ✈ Italian Top Models

2 - ✿ French Maids

3 - ☢ Urban Sluts

4 - ΣΔ olls

5 - ☣ Pain Prison

Page | 106

6 - ※ Femdom Salon

7 - ☯ Asian Dolls

8 - ☪ Arabian Nights

9 - ☠ Pirates

10 - ◊◊ Blood Dolls

Each has its own Portal Entrance (around the outside of the club).

Each has its own group which our qualified girls can join.

Each has its own web page on our Toy Slaves Web Site >>
http://www.toybrothel.com/portal.php

Each has its own Outfits and Costumes

Each represents its own specific Fetishes, Disciplines and Role Plays.

Each has its own Marketing/Advertising/Key Words to attract this sort of person
as a customer.

Each has an RP Area/Villa/Skybox

Each has (or will have) an Attraction (you interact with)

Each has (or will have) a Ride (you get in/on and you are moved/controlled by the
Ride)

Each has its own Bots/Characters that Greet, Represent, and Participate

AND NOW...

Each has (or will have) its own Unique and Very Cool ~ "Training and Qualification

System" for our Girls.

Girls will be Costumed, Trained, Challenged, Educated and Tested on all things

having to do with that particular portal. And, after passing, they will be awarded

Page | 107

the right to Add the Group to their Picks (like a badge of Honour) and serve our

customers on a whole new level of excellence.

The Training will also give the girls time away from the Brothel, with Sisters and

Family Dominants in a Cool, Fun and Sexy D/s Enviroment.

To Qualify, Girls must have been with Toy Slaves for more than 30 Days and

completed all of the Portal 5 Lessons.

Girls may only participate in ONE training and qualification Portal at a time

(minimum 1 week per portal) - in other words, you must graduate from one,

before beginning another.

To Begin, you must touch the Training Kit Giver, located in a secret location of

each of our 10 Portal Entrances

* TOYS VIP - With Madame Narina *

Once a Girl has completed at least 6 of the 10 Portals, she may apply to VIP and

work with Madame Narina.

Toy Slaves VIP exists to provide special clients with an additional level of privacy

and luxury.

Being part of VIP does not elevate a girl above her normal status. A slave is a

slave. But it does give the girl the ability to showcase her exceptional talents

towards our most exclusive clientele.

Page | 108

FINAL EXAM

This final test is multiple choice, read the questions carefully. It is not a

difficult test, you should refer back to the handbook for the answers. The

final question is a short essay question (100 words minimum, more if you

like).

The passing grade for the exam is 75%. Each of the 20 multiple choice

questions is worth 5 points. The bonus essay question is worth 25 points. If

you complete every question correctly and receive 25 points on the bonus,

you could score 125%.

Please transfer your answers to a notecard and pass them to Madame Trix in

world. Enter the answers on a notecard, question number then the letter for

the correct answer (i.e.) 1 a; 2 c; 3 a; 4 b; etc., then name it (your name)

Answers Dominant Exam.

Oh and about the 100 words, it's 100 to the bolded and underlined word

"world", ... not really so bad.

Oh and one other thing, some of the answers are found in the linked articles

and videos.

The test, it really is quite simple. Just relax and enjoy.

1. In the opening video what is the example the interviewed dominatrix

 gives as something she would not do for a client?

a) Scat and Golden Showers

b) Hooding

c) pulling out fingernails

2. The "Could You Be a Good Dominatrix" test is taken from what popular

 dating site?

a) OkCupid

b) Matchmaker

c) eHarmony

Page | 109

3. Which of the following is not a role described in Mistress Lorelei's

 book?

a) Governess

b) Siren

c) Goddess

4. How many acts (like in a play) are common in fantasy D/s role play?

a) 3

b) 5

c) 2

5. Mistress Lorelei's book is titled

a) The Mistress Manual

b) Screw the Roses, Give Me the Thorns

c) SM 101

6. Why is a "safeword" important?

a) it allows the submissive to immediately stop the play

b) most large banks require it

c) it is a point to restart the play after crashing

7. Madame Jenna has an alternate title at Toys, it is...

a) Maitresse

b) Goddess

c) Priestess

8. One of the following is not a recommended way of addressing one of

 our male dominants

a) Sir

b) Dom

c) Mister

9. Where is the girls' shocker located?

a) collar

b) Mars Ring

c) brand

Page | 110

10. What is the command to release a girl from the crawl command?

 (hint Amethyst collar commands link)

a) release

b) walk

c) stand

11. The Mars Ring control orb is invisible; to be able to see the orb you

 would use Ctrl+Alt+T, where would you see the orb?

a) right hand (attachment point, right hand)

b) left hand (attachment point, left hand)

c) forehead (attachment point, nose)

12. Which of the following is a common reason new girls cannot teleport to

 the play areas?

a) they forgot to change the Mars Ring after training

b) the teleporter cannot be used by Dancers, only Escorts

c) they are too excited about taking their first customer

13. The Toys Group set up for the dominants at Toys is?

a) Toy Slaves Pets

b) Toy Slaves Management

c) TSBD

14. What is the absolute Number 1 Rule at Toy Slaves?

a) slaves will address Dominants properly

b) Real Life comes first

c) training is the most important thing we do

15. The author of the Yahoo article linked to the "Who's in charge here"

 section is

a) Cheryl Williams

b) Philip Miller

c) Mahler Philips

Page | 111

16. In "A Domme's Primer" Lady Venom describes a system for safe

 words, the one she specifically mentions is

a) the traffic light system

b) hand squeezes

c) the high/low system

17. Jay Wiseman is the author of SM 101, Finish this quote from his book..

 " When two people are alone together, and one of them is naked and

 tied up, and the other is standing over them holding whips and other

 torture implements, this is... ”

a) when you realize the attraction of a D/s relationship and can

truly honor your partner

b) not the time to have a serious mismatch of expectations

c) when the fun really begins

18. Lady Venom says in her Dictum, "Dominance is...

a) the most fun you can have with your clothes on or off

b) 95% mental and 5% physical

c) best when you are hooded and bound tightly in latex

19. From the material you've just read, finish this statement...

 A Dominant is really nothing without...

a) a really good whip HUD like the one from Lash

b) an extensive wardrobe consisting of various latex costumes and

equipment

c) a slave or submissive willing to give themselves over to

submission

20. Which of the following is not a part of the Triangle of Communication?

a) clear consistent verbal communication

b) homework (feedback)

c) video tutorials

Page | 112

Bonus Question

This is a bonus essay question worth 25 points. Your answer should be a minimum

of 100 words and will be shared with Madame Aprille.

21. Do you have a current Domination style, what is it and how will you

 use it at Toy Slaves? Tell us what you bring to the table and how we

 can help you grow.

Page | 113

